

AUSTRONESIAN

COLLECTIONS of ESSAYS

Brady, Ivan. (ed.)

1976. *Transactions in Kinship: Adoption and Fosterage in Oceania*. Honolulu: University Press of Hawaii.

Reviews: McCall 1977; Silverman 1977; Goodenough 1978; Rosman 1978; Cook 1979.

Tryon, Darrell T. (ed.)

1995. *Comparative Austronesian Dictionary*. Vol. 2. Berlin and New York: Mouton de Gruyter. [Pp. 137-237: kin terms.] **HAVE**

Fox, James J., and Clifford Sather. (eds.)

1996. *Origins, Ancestry and Alliance: Explorations in Austronesian Ethnography*. Canberra: Australian National University Press.

Reviews: Kuipers 1997; Motomitsu 2001.

Janowski, Monica, and Fiona Kerlogue, Fiona. (eds.)

2007. *Kinship and Food in Southeast Asia*. Copenhagen: Nordic Institute of Asian Studies.

Review: Bovensiepen 2009.

Macdonald, Charles. (ed.)

1987. *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*. Paris: Centre National de la Recherche Scientifique.

Reviews: Sather 1989; Waterson 1989.

Marshall, Mac. (ed.)

1981. *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Lanham, MD: University Press of America.

Reviews: Hooper 1983; Keesing 1984.

Wilken, G. A.

1921. *The Sociology of Malayan Peoples, Being Three Essays on Kinship, Marriage, and Inheritance in Indonesia*. Translated by G. Hunt. Kuala Lumpur: Committee for Malay Studies.

GENERAL

Aberle, David F.

1980. Comment on Blust. *Current Anthropology* 21 (2): 226-230.

HAVE

Alkire, William H.

1984. Comment on Marshall. *Current Anthropology* 25 (5): 624-625.

Allen, Nick J.

1980. Comment on Blust. *Current Anthropology* 21 (2): 230-231.

HAVE

- Barnes, Robert H.
1979. Lord, Ancestor, and Affine: An Austronesian Relationship Name. In *Miscellaneous Studies in Indonesian and Languages in Indonesia*. Pt. 6, edited by Amran Halim. Pp. 19-34. Jakarta: Badan Penyelenggara Seri NUSA.
- Barnes, Robert H. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 231.
- Bellwood, Peter.
1984. Comment on Marshall. *Current Anthropology* 25 (5): 625.
- Bellwood, Peter, and Alicia Sanchez-Mazas. **HAVE**
2005. Human Migrations in Continental East Asia and Taiwan: Genetic, Linguistic, and Archaeological Evidence. *Current Anthropology* 46 (3): 480-484. [P. 482: patterns of endogamy and post-marital residence and their effects on molecular genetics.]
- Bender, Byron W.
1984. Comment on Marshall. *Current Anthropology* 25 (5): 625-626.
- Blust, Robert. **HAVE**
1980a. Early Austronesian Social Organization: The Evidence of Language. *Current Anthropology* 21 (2): 205-247.
- Blust, Robert. **HAVE**
1980b. Notes on Proto-Malayo-Polynesian Phratry Dualism. *Bijdragen tot de Taal-, Land- en Volkenkunde* 136 (2-3): 215-247.
- Blust, Robert. **HAVE**
1980c. Reply. *Current Anthropology* 21 (2): 237-244.
- Blust, Robert. **HAVE**
1980d. Reply. *Current Anthropology* 21 (3): 417-419.
- Blust, Robert.
1984. Comment on Marshall. *Current Anthropology* 25 (5): 626-628.
- Blust, Robert.
1986-1987. Language and Culture History: Two Case Studies. *Asian Perspectives* 27: 205-227. [Pp. 217-227: proto-Malaita-Micronesian **tina mate* 'orphan' (with reference to one or both parents, to a descent group, and to terms denoting a child having living parents).]
- Blust, Robert. **HAVE**
1993. Austronesian Sibling Terms and Culture History. *Bijdragen tot de Taal-, Land- en Volkenkunde* 149 (1): 22-76.
- Blust, Robert.
1994. Austronesian Sibling Terms and Culture History. In *Austronesian Terminologies: Continuity and Change*, edited by A. K. Pawley and M. D. Ross. Pp. 31-72. Canberra: Australian National University Press.
- Chowning, Ann. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 231-232.

- Chowning, Ann.
1984. Comment on Marshall. *Current Anthropology* 25 (5): 628.
- Clark, Ross.
1984. Comment on Marshall. *Current Anthropology* 25 (5): 628-629.
- Dahl, Otto C. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 232-233.
- Faublée, Jacques. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 233.
- Feinberg, Richard. **HAVE**
1985. On Sibling Classification in Island Oceania. *Current Anthropology* 26 (5): 660.
[Comment on Marshall 1984.]
- Fox, James J. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 233-235.
- Fox, James J. **HAVE**
1984-1985. Possible Models of Early Austronesian Social Organization. *Asian Perspectives* 26 (1): 35-43.
- Goda, Toh. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (3): 415.
- Hayden, B. **HAVE**
1978. Social Characteristics of Early Austronesian Colonisers. *Bulletin of the Indo-Pacific Prehistory Association* 4: 123-134.
- Jordan, Fiona M. **HAVE**
2011. A Phylogenetic Analysis of the Evolution of Austronesian Sibling Terminologies. *Human Biology* 83 (2): 297-321.
- Jordan, Fiona, Russell D. Gray, Simon J. Greenhill, and Ruth Mace.
2009. Matrilocal Residence Is Ancestral in Austronesian Societies. *Proceedings of the Royal Society of London, Series B-Biological Sciences* 276 (1664): 1957-1964.
- Keesing, Roger M. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (3): 415-416. [Includes Kwara'ae kin terminology.]
- Keesing, Roger.
1990. Kinship, Bonding, and Categorization. *TAJA: Australian Journal of Anthropology* 1 (2-3): 159-167.
- Kirch, Patrick V
1984. Comment on Marshall. *Current Anthropology* 25 (5): 629.
- Kirk, Jerome, and John P. Boyd.
1984. Comment on Marshall. *Current Anthropology* 25 (5): 629-630.

- Krupa, Victor.
1994. Aspects of Austronesian Kinship Semantics. In *Austronesian Terminologies: Continuity and Change*, edited by A. K. Pawley and M. D. Ross. Pp. 127-140. Canberra: Australian National University Press.
- Kryukov, Mikhail V. **HAVE**
1978. Polinezijskie sistemy rodstva kak etnogeneticheskii istochnik. In *Avstralia i Okeania: Istoriiia, Ekonomika, Etnografiia*. Pp. 119-135. Moscow: Nauka.
- Kryukov, Mikhail V. **HAVE**
1979. Polinezijskie sistemy rodstva kak etnogeneticheskii istochnik. In *XIV Tikhookeanskii Nauchnyi Kongres. Khabarovsk, USSR, 1979 August*. Committee L. Pp. 157-159. Khabarovsk.
- Mabuchi, Toichi. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 235-236.
- Mabuchi, Toichi. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 236.
- Marshall, Mac. **HAVE**
1984. Structural Patterns of Sibling Nomenclature in Island Oceania: Implications for Culture History. *Current Anthropology* 25 (5): 597-624.
Comments: Alkire 1984; Chowning 1984; Clark 1984; Kirch 1984; Smith 1984; Feinberg 1985; Valjavec 1984.
Reply: Marshall 1984b.
- Marshall, Mac. **HAVE**
1984b. Reply. *Current Anthropology* 25 (5): 631-533.
- Milke, Wilhelm. **HAVE**
1938. Die Benennungen der Geschwister in den austronesischen Sprachen Ozeaniens. *Zeitschrift für Ethnologie* 70: 51-66.
- Milke, Wilhelm.
1958. Ozeanische Verwandtschaftsnamen. *Zeitschrift für Ethnologie* 83: 226-229.
- Pawley, Andrew. **HAVE**
1980. Comment on Blust. *Current Anthropology* 21 (2): 236-237.
- Pawley, Andrew, and Malcolm Ross. **HAVE**
1993. Austronesian Historical Linguistics and Culture History. *Annual Review of Anthropology* 22: 425-459. [An overview with references to the debate about proto-Oceanic sibling nomenclature, Murdock's reconstruction of proto-Austronesian society, and the differences between typological and historical inferences.]
- Rousseau, Jérôme.
1987. Débat sur le concept de maison. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 179-191. Paris: Centre National de la Recherche Scientifique.
- Simons, Gary F. **HAVE**

1982. Word Taboo and Comparative Austronesian Linguistics. In *Papers from the Third International Conference on Austronesian Linguistics*, edited by Amran Halim, Lois Carrington, and S. A. Wurm. V. 3. Pp. 157-226. (*Pacific Linguistics*, C-76.) [Taboos on names of kin and affines in Austronesian languages, kin avoidance rules; detailed survey results; comparisons with Papuan and Australian languages.]

Smith, J. Jerome.

1984. Comment on Marshall. *Current Anthropology* 25 (5): 630.

Thilenius, Georg.

1902. *Ethnographische Ergebnisse aus Melanesien. I. Reisebericht. Die Polynesischen Inseln an der Ostgrenze Melanesiens. II. Die Westlichen Inseln des Bismarck-Archipels.* Abhandlungen der Kaiserlichen Leopoldinisch-Carolinischen Deutschen Akademie der Naturforscher. Bd. 80. Pp. 1-406. Halle. [Pp. 80: Nuguria (Samoan Outlier) kin terms as part of a classified wordlist; 355: a number kin terms as part a comparative classified list of Tauï, Agomes, Kaniet, Ninigo and Popolo languages (Admiralty Islands).]

Valjavec, Friedrich.

1984. Comment on Marshall. *Current Anthropology* 25 (5): 630-631.

REGIONAL COLLECTIONS of ESSAYS

Carroll, Vern. (ed.)

1970. *Adoption in Eastern Oceania*. Honolulu: University of Hawaii Press.

Reviews: Hogbin 1971; Metge 1971; Cook 1972; McKinley 1973.

Fox, James J. (ed.)

1980. *The Flow of Life: Essays on Eastern Indonesia*. Cambridge: Harvard University Press.

Reviews: Ellen 1981; Prindiville 1981; Rosaldo 1982.

GENERAL

Alvard, Michael S.

2003. Kinship, Lineage, and an Evolutionary Perspective on Cooperative Hunting Groups in Indonesia. *Human Nature* 14 (2): 129-163.

HAVE

Barnes, Robert H.

1985. Tanebar-Evav and Ema: Eastern Indonesian Field of Study. *Journal of the Anthropological Society of Oxford* 16 (3): 209-224.

Barton, R. F.

1941. Reflections in Two Kinship Terms of the Transition to Endogamy. *American Anthropologist* 43 (4, pt. 1): 540-549. [Indonesia.]

HAVE

Berthe, Louis.

1970. Parenté, pouvoir et mode de production. In *Échanges et Communications. Mélanges offerts à Claude Lévi-Strauss à l'occasion de son 60^{ème} anniversaire*, edited by Jean Pouillon et Pierre Maranda. Pp. 707-738. The Hague and Paris: Mouton. [Indonesian kinship systems.]

Blust, Robert. **HAVE**
1979. Proto-Western Malayo-Polynesian Vocatives. *Bijdragen tot de Taal-, Land- en Volkenkunde* 135 (2-3): 205-251. [The origin of prefixes in Austronesian kin terms.]

Blust, Robert.
1981. Dual Divisions in Oceania: Innovation or Retention? *Oceania* 52: 66-79.

Carrier, Achsah H. **HAVE**
1984. Structural and Processual Models in Oceanic Kinship Theory. *Research in Melanesia* 8 (1): 57-87.

Chinnery, E. W. Pearson.
1925a. *Notes on the Natives of Certain Villages of the Mandated Territory of New Guinea, visited during the voyages of the government steam yacht "Franklin," January-March, 1925.* Territory of New Guinea, Anthropological Report 1. Melbourne: H. J. Green. [Pp. 13-14: Gasmata kin terminology; 72-74: Takuu kin terminology.] **HAVE**

Clammer, John.
1997. Reinscribing Patriarchy: The Sexual Politics of Neo-Confucianism in Contemporary Singapore. *Journal of the Anthropological Society of Oxford* 28 (3): 249-273. (Special Issue: "Kinship and Identity.")

Codrington, Robert H.
1885. *The Melanesian Languages: A Linguistic Survey of the Groups of Dialects and Languages Spread over the Islands of Melanesia comprising their comparative grammar, numerals, vocabularies, and phonology, and the grammars of some thirty-five languages, preceded by a general introduction.* Oxford: Clarendon Press. [Kinship possession *passim*.]

Reprint: Amsterdam: Philo Press, 1974.

Codrington, Robert H. **HAVE**
1891. *The Melanesians: Studies in Their Anthropology and Folklore.* Oxford: Clarendon Press. [Pp. 20-45: Mota and Florida kinship terminologies.]

Review: Hogbin 1958.

Reprint: New York: Dover Publications, 1972.

Derlon, Brigitte.
1997. *De Mémoire et d'Oubli. Anthropologie des Objets Malanggan de Nouvelle-Irlande.* Paris: CNRS Éditions, Éditions de la Maison des Sciences de l'Homme. [Pp. 56-57: a brief overview of kinship systems and terminologies in New Ireland based on Clay and Powdermaker.]

Douglas, Bronwen. **HAVE**
1979. Rank, Power, Authority: A Reassessment of Traditional Leadership in South Pacific Societies. *Journal of Pacific History* 14 (1): 2-27. [Rank and kinship structure; conical clan is referred to as "descent group structured by genealogical seniority."]

Firth, Raymond.
1968. Rivers on Oceanic Kinship. In *Kinship and Social Organization*, by W. H. R. Rivers. London: Athlone Press. [Cross-listed in PERSONALIA.]

Fischer, H. Th. **HAVE**
1935. De Aanverwantschap bij einige Volken van de Nederlands-Indische Archipel. *Mensch en Maatschappij* 11 (4): 285-297, 365-378.

Fischer, H. Th. **HAVE**
1957. Some Notes on Kinship Systems and Relationship Terms of Sumba, Manggarai, and South Timor. *Internationales Archiv für Ethnographie* 48 (1): 1-31.

Fox, James J.
1989. Category and Complement: Binary Ideologies and the Organization of Dualism in Eastern Indonesia. In *The Attraction of Opposites: Thought and Society in the Dualistic Mode*, edited by David Maybury-Lewis and Uri Almagor. Pp. 33-56. Ann Arbor: University of Michigan Press.

Fox, James J.
1990. *Hierarchy and Precedence*. Canberra: Department of Anthropology, Research School of Pacific Studies. (Working Paper 3. Comparative Austronesian Project.)

Fox, James J.
1994a. Reflections on 'Hierarchy' and 'Precedence'. *History and Anthropology* 7: 87-108. (Special issue: "Transformations of Hierarchy: Structure, History and Horizon in the Austronesian World," edited by M. Jolly and M. Mosko.)

Fox, James J. **HAVE**
1994b. Who's Who is Ego's Generation: Probing the Semantics of Malayo-Polynesian Kinship Classification. In *Austronesian Terminologies: Continuity and Change*, edited by A. K. Pawley and M. D. Ross. Pp. 127-140. Canberra: Australian National University Press.

Fox, James J.
1995. *Origin Structures and Systems of Precedence in the Comparative Study of Austronesian Societies*. In *Austronesian Studies Relating to Taiwan*, edited by P. J. K. Li, Cheng-hwa Tsang, Ying-kuei Huang, Dah-an Ho and Chiu-yu Tseng. Pp. 27-57. Taipei.

Goodenough, Ward H.
1955. A Problem in Malayo-Polynesian Social Organization. *American Anthropologist* 57 (1): 71-83.

Reprinted in: *Kinship and Social Organization*, edited by Paul Bohannan and John Middleton. Pp. 195-212. Garden City, N. Y.: Natural History Press, 1968.

Guermonprez, Jean-François.
1998. Transformations of Kinship Systems in Eastern Indonesia. In *Transformations of Kinship*, edited by Maurice Godelier, Thomas R. Trautmann, and Franklin E. Tjon Sie Fat. Pp. 271-293. Washington and London: Smithsonian Institution Press.

Hage, Per, Frank Harary, and Bojka Milicic. **HAVE**
1996. Tattooing, Gender and Social Stratification in Micro-Polynesia. *Journal of the Royal Anthropological Institute* 2 (2): 335-350. [Kinship and rank, hypergamy, conical clan, royal marriages in Micronesia and Polynesia].

Hage, Per. **HAVE**
1998. Was Proto-Oceanic Society Matrilineal? *Journal of the Polynesian Society* 107 (4): 365-379.

Hage, Per. **HAVE**
1999a. Linguistic Evidence for Primogeniture and Ranking in Proto-Oceanic Society. *Oceanic Linguistics* 38 (2): 366-375.

Hage, Per. **HAVE**
1999b. Reconstructing Ancestral Oceanic Society. *Asian Perspectives: The Journal of Archaeology for Asia and the Pacific* 38 (2): 200-228.

Hage, Per.
2011. Oceanic Cousin Terms and Marriage Alliance In *Kinship, Language and Prehistory: Per Hage and the Renaissance in Kinship Studies*, edited by Doug Jones and Bojka Milicic. Pp. 95-98. Salt Lake City: University of Utah Press.

Hage, Per, and Frank Harary.
1996. *Island Networks: Communication, Kinship, and Classification Structures in Oceania*. Cambridge: Cambridge University Press.

Headley, Stephen C.
1987. The Idiom of Siblingship: One Definition of “House” in Southeast Asia. In *De la Hutte au Palais: Société “à Maison” en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 209-218. Paris: Centre National de la Recherche Scientifique.

Hicks, David.
1990. *Kinship and Religion in Eastern Indonesia*. Göteborg, Sweden: Acta Universitatis Gothoburgensis.

Reviews: Barnes 1991; Beatty 1991; Ellen 1992; Kuipers 1994.

Josselin de Jong, J. P. B. de.
1935. *De Maleische Archipel als Ethnologisch Studieveld*. Leiden: J. Ginsberg.

Translated as “The Malay Archipelago as a Field of Ethnological Study” in: *Structural Anthropology in the Netherlands: A Reader*, edited by P. E. de Josselin de Jong. Pp. 166-182. The Hague: Martinus Nijhoff, 1977. [Pp. 170-173: on kinship, marriage, and social organization.]

Keuning, Johannes.
1948. *Verwantschapsrecht en Volksordering, Huwelijksrecht en Erfrecht in het Koeriagebied van Tapanoeli*. Leiden: Ijdo. 155 P. (Ph.D. dissertation, Rijksuniversiteit te Leiden.) [Indonesia.]

Kridalaksana, Harimurti.
1974. Second Participant in Indonesian Address. *Language Sciences* 31: 17-20. [Includes proper names, titles, kin terms, etc.]

Lane, Robert B. **HAVE**
1961a. A Reconsideration of Malayo-Polynesian Social Organization. *American Anthropologist* 63 (4): 711-720.

Lane, Robert B.
1961b. A Reconsideration of Malayo-Polynesian Social Organization. *Anthropos* 56: 964.

Lévi-Strauss, Claude.
1984a. Comparaisons: Nouvelle-Zelände, Madagaskar, Micronésie (année 1980-1981). In *Paroles Données*, par Claude Lévi-Strauss. Pp. 221-229. Paris: Plon.

Lévi-Strauss, Claude.
1984b. Considérations sur l'Indonésie (année 1977-1978). In *Paroles Données*, par Claude Lévi-Strauss. Pp. 194-199. Paris: Plon.

Lévi-Strauss, Claude.
1984c. Mélanésie (suite) et Polynésie (année 1979-1980). In *Paroles Données*, par Claude Lévi-Strauss. Pp. 209-220. Paris: Plon.

Lévi-Strauss, Claude.
1984d. Les problèmes de la Mélanésie (année 1978-1979). In *Paroles Données*, par Claude Lévi-Strauss. Pp. 200-208. Paris: Plon.

Lévy-Bruhl, Lucien.
1916. L'expression de la possession dans les langues mélanésiennes. *Mémoires de la Société de Linguistique de Paris* 19 (2): 96-104.

Lichtenberk, Frantisek. **HAVE**
1983. Relational Classifiers. *Lingua* 60: 147-176. [Inalienable possession and kin term classifiers in Oceanic Austronesian languages.]

Mabuchi, Toichi. **HAVE**
1960. The Two Types of Kinship Rituals among Malayo-Polynesian Peoples. In *Proceedings of the 9th International Congress for the History of Religions*. Pp. 51-62. Tokyo: Maruzen. [The "Oceanian" type (spiritual predominance of sister over brother) vs. the "Indonesian" type (spiritual predominance of wife-giving group over wife-receiving group). Comparisons with Africa.]

Reprinted in: *Ethnology of the Southwestern Pacific: The Ryukyus, Taiwan, Insular Southeast Asia*, by Toichi Mabuchi. Pp. 39-50. Taipei: Chinese Association for Folklore, 1974.

Milke, Wilhelm. **HAVE**
1965. Comparative Notes on the Austronesian Languages of New Guinea. In *Indo-Pacific Linguistic Studies. Pt. 1. Historical Linguistics*, edited by G. B. Milner and Eugénie J. A. Henderson. Pp. 330-348. Amsterdam: North Holland Publishing Company. [Comparative data on kin terms in several places.]

Mosko, Mark S. **HAVE**
1992. Motherless Sons: 'Divine Kings' and 'Partible Persons' in Melanesia and Polynesia. *Man* 27 (4): 697-717.

Needham, Rodney.
1984. The Transformation of Prescriptive Systems in Eastern Indonesia. In *Unity in Diversity: Indonesia as a Field of Ethnological Study*, edited by P. F. de Josselin de Jong. Pp. 221-233. Dordrecht, Holland; Cinnaminson, USA: Foris (Verhandlungen van het Koninklijk Instituut voor Taal-, Land- en Volkenkunde 103.)

- Ntummy, Michael A.
1993. *South Pacific Islands Legal Systems*. Honolulu: University of Hawaii Press.
[Includes sections on family law.]
- Panoff, Michel
1965. La terminologie de la parenté en Polynésie. Essai d'analyse formelle. *L'Homme* 5 (3-4) : 60-87. [Samoan, Tahitian and Futunuan kin terminologies.]
- Ravuvu, Asesela.
1971. Dependency as a Determinant of Kinship Terminology. *Journal of the Polynesian Society* 80 (4): 480-484.
- Ray, Sidney R.
1919. Melanesian Possessives and a Study in Method. *American Anthropologist* 21: 347-360.
- Ray, Sidney H.
1926. *A Comparative Study of the Melanesian Island Languages*. Cambridge: Cambridge University Press. [Kin term possession *passim*.]
- Reviews*: Kroeber 1927; Blagden 1928
- Rivers, William H. R.
1910. The Father's Sister in Oceania. *Folk-Lore* 21: 42-59.
- Rivers, William H. R.
1911. The Ethnological Analysis of Culture. Address of the President to the Anthropological Section (H) of the British Association for the Advancement of Science. *Science* 34 (874): 385-397. [Pp. 388-389: report on the ethnological and linguistics aspects of kinship systems in Oceania.]
- Rivers, William H. R.
1914. *The History of Melanesian Society*. Cambridge: Cambridge University Press.
- Reviews*: Goldenweiser 1916; Webster 1916.
- Schellong, O.
1890. Die Jabim-Sprache der Finschhafener Gegend (N. O. Neu-Guinea; Kaiser-Wilhelmsland). *Einzelbeiträge zur Allgemeinen und Vergleichenden Sprachwissenschaft* 7: 1-128. [Pp. 114-115: comparative Austronesian words for husband, wife, and brother.]
- Schlesier, Erhard.
1956. *Die Grundlagen der Klanbildung. Zwei Beiträge zur Völkerkundlichen Methodik und Soziologie auf Grund Melanesischen Materials*. Göttingen, Musterschmidt.
- Review*: Loeb 1957.
- Sellato, Bernard.
1987. "Maisons" et organisation sociale en Asie du Sud-Est. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 195-207. Paris: Centre National de la Recherche Scientifique.
- Silk, Joan B. **HAVE**
1980. Adoption and Kinship in Oceania. *American Anthropologist* 82 (4): 799-820.

Reprinted in *Kinship: Contemporary Perspective*, edited by S. M. Channa. Pp. 1-31. New Delhi: Cosmo Publications.

Silverman, Martin G.

1978. Some Problems in the Understanding of Oceanic Kinship. In *The Changing Pacific: Essays in Honour of H. E. Maude*, edited by Niel Gunson. Pp. 94-109. Melbourne: Oxford University Press.

Spoehr, Alexander.

HAVE

1949. The Generation Type Kinship System in the Marshall and Gilbert Islands. *Southwestern Journal of Anthropology* 5 (2): 107-116.

Stang, Chr. S.

1938. Über die obligatorische Possessivsuffixierung in den melanesischen Sprachen. *Norsk Tidsskrift for Sprogvidenskap* 9: 276-297. [Extensively on kinship possession.]

Strathern, Marilyn.

HAVE

1984. Marriage Exchanges: A Melanesian Comment. *Annual Review of Anthropology* 13: 41-73.

Turner, James W.

HAVE

2007. Alternative Pasts: Reconstructing Proto-Oceanic Kinship. *Ethnology* 46 (3): 235-270.

Waterson, Roxana.

1990. *The Living House: An Anthropology of Architecture in South-East Asia*. Singapore, etc.: Oxford University Press. [Pp. 138-166: "Kinship and 'House Societies'."]

Weiner, Annette.

1982. Plus précieux que l'or: Relations et échanges entre hommes et femmes dans les sociétés d'Océanie. *Annales* 37 (2): 222-245.

Wouden, F. A. E. van.

1935. *Sociale Strukturtypen in de Grootte Oost*. Leiden: Ginsburg.

Wouden, F. A. E. van.

1968. *Types of Social Structure in Eastern Indonesia*. Translated and edited by Rodney Needham. The Hague: Martinus Nijhoff. [Translation of Wouden 1935.]

Reviews: Jaspan 1969; Fox J. 1970; Cunningham 1971.

Comments: Fox J. 1969; Jaspan 1969b; Needham 1969; Postel 1969.

SOUTHEAST ASIA

GENERAL

Errington, Shelly.

HAVE

1987. Incestuous Twins and the House Societies of Insular Southeast Asia. *Cultural Anthropology* 2 (4): 403-444.

Kemp, Jeremy.

1978. Cognatic Descent and the Generation of Social Stratification in Southeast Asia. *Bijdragen tot de Taal-, Land-, en Volkenkunde* 134 (1): 63-83.

TAIWAN

GENERAL

Benedict, Paul K.

1994. A Note on Genital De-Flipflopping, with an Apology to Tsou Boki. *Linguistics of the Tibeto-Burman Area* 17 (2): 155-157. [On the relationship of somatonyms to kin terms in Formosan languages.]

Chiang, Bien.

HAVE

2000. Customary Laws, Kinship and Beyond: A Critical Review of the Cultural Anthropological Studies of the Austronesian People in Taiwan. In *Austronesian Taiwan: Linguistics, History, Ethnology and Prehistory*, edited by David Blundell. Pp. 201-245. Berkeley: Phoebe Apperson Hearst Museum of Anthropology, University of California; Taipei: Shung Ye Museum of Formosan Aborigines.

Ferrell, Raleigh.

1969. *Taiwan Aboriginal Groups: Problems in Cultural and Linguistic Classification*.

Nankang, Taipei: Institute of Ethnology, Academia Sinica. [Pp. 177-183: comparative kinship vocabulary.]

HAVE

Kohler, Josef.

1910. Zum Recht der Urbewohner von Formosa. *Zeitschrift für Vergleichende Rechtswissenschaft* 24: 229.

Mabuchi, Toichi.

1952. Social Organization of the Central Tribes of Formosa. An Outline. *Internationales Archiv für Ethnographie* 46: 182-211. [Includes "Appendix: Some Remarks on the Kinship Types in Indonesia and Oceania" (pp. 201-204).]

Reprinted in: *Ethnology of the Southwestern Pacific: The Ryukyus, Taiwan, Insular Southeast Asia*, by Toichi Mabuchi. Pp. 9-38. Taipei: Chinese Association for Folklore, 1974.

HAVE

Mabuchi, Toichi.

1948. The Importance of Maternal Clans under the Patriliney among the Central Tribes of Formosa. *Proceedings of the 7th Pacific Science Congress, New Zealand*.

Reprinted in: *Ethnology of the Southwestern Pacific: The Ryukyus, Taiwan, Insular Southeast Asia*, by Toichi Mabuchi. Pp. 1-8. Taipei: Chinese Association for Folklore, 1974.

Mabuchi, Toichi.

HAVE

1960. The Aboriginal Peoples of Formosa. In *Social Structure in Southeast Asia*, edited by George P. Murdock. Pp. 127-140. Chicago: Quadrangle Books.

Shih, Lei.

1989. Unity and Diversity among Taiwan's Aborigines: The Sociological Evidence. In *Anthropological Studies of the Taiwan Area: Accomplishments and Prospects*, edited by Kuang-chou Li, Kwang-chih Chang, Arthur P. Wolf and Alexander Chien-Chung Yin. Pp. 233-239. Taipei, Taiwan: Department of Anthropology, National Taiwan University. [Pp. 235-239: Taiwanese kinship systems (unilineal and cognatic).]

Zeitoun, Elizabeth. **HAVE**
2000. Notes on a Possessive Construction in the Formosan Languages. In *Grammatical Analysis: Morphology, Syntax, and Semantics. Studies in Honor of Stanley Starosta*, edited by Videa P. De Guzman and Byron W. Bender. Pp. 241-257. Honolulu: University of Hawaii Press. [Includes references to kin terms.]

ATAYAL

Ching, May B. **HAVE**
2003. Naming and Identity among the Atayal People in Miaoli County, Taiwan. In *In Search of the Hunters and Their Tribes: Studies in the History and Culture of Taiwan Indigenous People*, edited by David Faure. Pp. 79-110. Taipei: Shung ye Museum of Formosan Aborigines. [Name inheritance patterns.]

BUNUN

Chiu, Chi-Chien.
1973. *Kinship Structure of the Bunun*. Ph.D. dissertation. University of Georgia. 280 P.

Mabuchi, Toichi.
1953. The Omaha Type of Kinship Terminology among the Bunun. In *Proceedings of the VIIIth Pacific Science Congress*. Manila.

Reprinted in: *Ethnology of the Southwestern Pacific: The Ryukyus, Taiwan, Insular Southeast Asia*, by Toichi Mabuchi. Pp. 257-282. Taipei: Chinese Association for Folklore, 1974.

Mabuchi, Toichi. **HAVE**
1974. Trend Toward the Omaha Type in the Bunun Kinship Terminology. In *Échanges et Communications. Mélanges offerts à Claude Lévi-Strauss à l'occasion de son 60^{ème} anniversaire*, edited by Jean Pouillon et Pierre Maranda. Pp. 321-346. The Hague and Paris: Mouton.

Mabuchi, Toichi. **HAVE**
1974. Trend Toward the Omaha Type in the Bunun Kinship Terminology. In *Ethnology of the Southwestern Pacific*, by Toichi Mabuchi. Pp. 257-82. Taipei: the Orient Culture Service.

Moriguchi, Tsunekazu.
1995. Linguistic and Anthropological Analysis of Avoidance in Bunun, Taiwan. *Tokyo University Linguistic Papers* 14: 23-48.

KAVALAN

Lee, Amy P.-J. **HAVE**
2009. Kavalan Reduplication. *Oceanic Linguistics* 48 (1): 130-147. [The first report on the occurrence of Ca-reduplication in Kavalan, otherwise the main reduplication type in Formosan and Malayo-Polynesian languages, and its use with kin terms, e.g. *qa-qaqa* 'oldest sibling', *sa-suani* 'youngest sibling'.]

PAIWAN

Chiang, Bien.
1993. *House and Social Hierarchy of the Paiwan*. Ph.D. dissertation. University of Pennsylvania.

Matsuzawa, Kazuko.
1989. *The Social and Ritual Supremacy of the First-Born: Paiwan Kinship and Chieftainship*. Ph.D. dissertation. Syracuse University. 317 P.

PUYUMA

Cauquelin, Josiane.
1995. Système d'âge chez les Puyuma, Austronésiens de Taiwan. *L'Homme* 35: 159-170. [Age groups, kinship, moieties.]

Cauquelin, Josiane.
2000. Variations autour du mariage chez les Puyuma (Taiwan). In *L'Énigme Conjugale. Femmes et Mariage en Asie*, édité par J. Cauquelin. Clermont-Ferrand: Presses Universitaires Blaise Pascal, Maison de la Recherche.

Cauquelin, Josiane.
2004. *The Aborigines of Taiwan: The Puyuma. From Headhunting to the Modern World*, by Caroline Charras-Wheeler. London and New York: Routledge/Curzon. [Pp. 84-152: kinship, moieties, age grades.] **HAVE**

Reviews: Formoso 2005; Dunis 2006.

Chiao, Chien. **HAVE**
1989. Descent and Ancestor Worship of the Puyuma: Tradition and Change. *New Asia Academic Bulletin* 8: 125-132. (Special issue "Ethnicity and Ethnic Groups in China, edited by Chien Chiao and Nicholas Tapp.)

Shih, Lei.
1972. The Kinship Ssystem in Hsin-ser Puyuma. *Bulletin of the Institute of Ethnology, Academia Sinica* 34: 23-83.

Suenari, Michio.
1966. Affinal Relationships among the Puyuma of Taiwan. In *Proceedings of the VIIIth International Congress of Anthropological and Ethnological Sciences, 1968, Tokyo and Kyoto*. Vol. 2, edited by Banri Endo, Hiroshi Hoshi, and Shozo Masuda. Pp. 134-138. Tokyo: Science Council of Japan. [Includes kin terminology.]

TSOUC TAROMAK RUKAI

Hsieh, Jih-Chang. **HAVE**
1970. Componential and Formal Analyses of Taromak Rukai Kinship Terminology. *Bulletin of the Institute of Ethnology, Academia Sinica* 29, pt. 1: 47-67.

TSOU

Benedict, Paul K. **HAVE**
1994. A Note on Genital Flipflopping, with an Apology to Tsou *boki*. *Linguistics of the Tibeto-Burman Area* 17 (2): 155-157. [On Tsou *boki* 'garndfather' in connection with

some Austronesian terms for body parts and some grammatical features of Formosan and Malayo-Polynesian kin terms.]

Nevskii, N. A.

1981. *Materialy po Govoram Iazyka Tsou. Slovar' Dialekta Severnyh Tsou*. Moscow: Nauka. [Pp. 87, 212-123: kin terminology.] **HAVE**

WESTERN PLAINS

CENTRAL

BABUZA (FAVORLANG)

Ogawa, Naoyoshi.

2003. *English-Favorlang Vocabulary*. Tokyo: Institute for the Study of Languages and Cultures of Asia and Africa.

MALAYO-POLYNESIAN

CENTRAL-EASTERN

CENTRAL MALAYO-POLYNESIAN

COLLECTIONS

Koentjaraningrat, Raden M. (ed.)

1967. *Villages in Indonesia*. Ithaca, N.Y., Cornell University Press.

Reviews: Jay 1968; Mabuchi 1968; Swift 1968; Palmier 1970; Kaiser 1971.

ARU

Nivens, Susan.

1990. A Sketch of Kinship and Marriage in West Tarangan, Aru. *Workpapers in Indonesian Languages and Cultures* 8: 81-93. **HAVE**

BIMA-SUMBA

GENERAL

Allerton, C.

2001. *Places, Paths and Persons: The Landscape of Kinship and History in Southern Manggarai, Flores, Indonesia*. Ph.D. dissertation. London School of Economics.

Forth, Gregory.

1982. Sumbanese Finger Names: Some Comparative Remarks. *Journal of the Anthropological Society of Oxford* 13 (3): 231-242. [P. 232: kin terms and finger names.]

Forth, Gregory.

1985. *Layia* (FZS, ZH, m.s.): The Evolutionary Implications of Some Sumbanese Affinal Terms. *Sociologus* 35 (1): 120-141. **HAVE**

Forth, Gregory.

1988. Komodo as Seen from Sumba: Comparative Remarks on an Eastern Indonesian Relationship Terminology. *Bijdragen tot de Taal-, Land- en Volkenkunde* 144: 44-63. **HAVE**

Forth, Gregory.

1990. From Symmetry to Asymmetry: An Evolutionary Interpretation of Eastern Sumbanese Relationship Terminology. *Anthropos* 85 (4-6): 373-392. **HAVE**

Forth, Gregory.

HAVE

1991. Eastern Indonesian Brother-In-Law Terms: An Evolutionary Interpretation of Eastern Sumbanese “Yera.” *Sociologus* 41 (1): 49-72.

Needham, Rodney. **HAVE**
1956. A Note on Kinship and Marriage on Pantara. *Bijdragen tot de Taal-, Land en Volkenkunde* 112 (3): 285-290.

Needham, Rodney. **HAVE**
1957. Circulating Connubium in Eastern Sumba: A Literary Analysis. *Bijdragen tot de Taal-, Land en Volkenkunde* 113 (2): 168-178.

Needham, Rodney. **HAVE**
1980b. Principles and Variations in the Structure of Sumbanese Society. In *The Flow of Life: Essays on Eastern Indonesia*, edited By James J. Fox. Pp. 231-240. Cambridge and London: Harvard University Press.

Needham, Rodney.
1987. *Mamboru: History and Structure in a Domain of Northwestern Sumba*. Oxford: Clarendon Press. [Discusses a wide range of issue pertaining to locality, descent and alliance. Pp. 126-134: kin categories.]

Reviews: Gray 1988; Hicks 1989.

BIMA

Just, Peter.
1986. *Dou Donggo Social Organization: Ideology, Structure, and Action in an Indonesian Society*. Ph.D. dissertation. University of Pennsylvania. [Pp. 243-530: “Marriage and Kinship.”] **HAVE**

ENDE-LIO ENDEH

Needham, Rodney. **HAVE**
1968. Endeh: Terminology, Alliance, and Analysis. *Bijdragen tot de Taal-, Land- en Volkenkunde* 124 (3): 305-335.

Nakagawa, S.
1986. Mother’s Brother Upside Down: An Analysis of Idioms of Witchcraft among the Endenese (Flores). *Southeast Asian Studies* 23 (4): 479-489.

Nakagawa, S.
1988. The Journey of the Bridegroom: Idioms of Marriage among the Endenese. In *To Speak in Pairs: Essays on the Ritual Languages of Eastern Indonesia*, edited by James J. Fox. Pp. 228-245. Cambridge: Cambridge University Press.

Nakagawa, S.
1989. *The Social Organization of the Endenese of Central Flores*. Ph.D. dissertation. Australian National University. [Pp. 50-54: kin terminology.]

KEO

Forth, Gregory. **HAVE**

1994. Keo Kin Terms. *Anthropos* 89 (1-3): 95-109.

Forth, Gregory. **HAVE**
1996. A Comparative Analysis of Nage Kin Terms: Western and Eastern Variations. *Bijdragen tot de Taal-, Land en Volkenkunde* 152 (2): 204-35.

Forth, Gregory. **HAVE**
1998. Two Terminologies from Eastern Keo. *Sociologus* 48 (2): 153-168.

Forth, Gregory.
2001. *Dualism and Hierarchy: Processes of Binary Combination in Keo Society*. Oxford: Oxford University Press.

Forth, Gregory. **HAVE**
2009. Separating the Dead: The Ritual Transformation of Affinal Exchange in Central Flores. *Journal of the Royal Anthropological Institute* 15 (3): 557-574.

LIO

De Jong, Willemijn.
2007. Rice Rituals, Kinship Identities and Ethnicity in Central Flores. In *Kinship and Food in Southeast Asia*, edited by Monica Janowski and Fiona Kerlogue. Pp. 196-222. Copenhagen: Nordic Institute of Asian Studies.

Howell, Signe.
1990. Husband/Wife or Brother/Sister as the Key Relationship in Lio Kinship and Sociosymbolic Relations. *Ethnos* 55 (3-4): 249-259.

Howell, Signe.
1991. Husband/Wife or Brother/Sister as the Key relationship in Lio of Eastern Indonesia. *Ethnos* 55 (3-4): 248-259.

Howell, Signe. **HAVE**
1995. Rethinking the Mother's Brother: Gendered Aspects of Kinship and Marriage among the Northern Lio, Indonesia. *Indonesia Circle* 67: 293-317. (Special Issue: *Gender and the Sexes in the Indonesian Archipelago*, edited by Laura Summers and William D. Wilder.)

Prior, J. M.
1988. *Church and Marriage in an Indonesian Village: A Study of Customary and Church Marriage among the Ata Lio of Central Flores, Indonesia, as a Paradigm of the Ecclesial Interrelationship between Village and Institutional Catholicism*. Frankfurt am main: Peter Lang.

Sugishima, Takashi.
1994. Double Descent, Alliance, and Botanical Metaphors among the Lionese of Central Flores. *Bijdragen tot de Taal-, Land- en Volkenkunde* 150 (1): 146-170.

NAGE

Forth, Gregory. **HAVE**
1993. Nage Kin Terms: A New Form of Eastern Indonesian Social Classification. *Bijdragen tot de Taal-, Land en Volkenkunde* 149: 94-123.

KAMBERA

Forth, Gregory.
1981. *Rindi: An Ethnographic Study of a Traditional Domain in Eastern Sumba*. The Hague: Nijhoff. [Pp. 302-327: kin terminology.] **HAVE**

Reviews: Lutz 1984; Fox, J. 1985.

KOMODO

Verheijen, Jilis A. J.
1982. *Komodo: Het Eiland, het Volk en de Taal*. The Hague: Martinus Nijhoff. [Pp. 17-20: kin terminology.] **HAVE**

Review: Marrison 1984.

KODI

Hoskins, Janet.
1990. Doubling Deities, Descent, and Personhood: An Exploration of Kodi Gender Categories. In *Power and Difference: Gender in Island Southeast Asia*, edited by Jane M. Atkinson and Shelly Errington. Pp. 273-306. Stanford: Stanford University Press.

Wouden, F. A. E. van.
1977. Locale gruppe en dubbele afstamming en Kodi, West Sumba. *Bijdragen tot de Taal-, Land- en Volkenkunde* 112 (2): 204-246.

Translated as "Local Groups and Double Descent in Kodi, West Sumba" in: *Structural Anthropology in the Netherlands: A Reader*, edited by P. E. de Josselin de Jong. Pp. 184-222. The Hague: Martinus Nijhoff, 1977.

MANGGARAI

Gordon, John L. **HAVE**
1980. The Marriage Nexus Among the Manggarai of West Flores. In *The Flow of Life: Essays on Eastern Indonesia*, edited By James J. Fox. Pp. 48-67. Cambridge and London: Harvard University Press.

Needham, Rodney. **HAVE**
1980a. Diversity, Structure, and Aspect in Manggarai Social Classification. In *Man, Meaning and History: Essays in Honor of H. G. Schulte Nordholt*, edited by R. Schefold, J. W. Schoorl and J. Tennekes. Pp. 53-81. The Hague: Matrinus Nijhoff.

MBAE

Hicks, David. **HAVE**
1985. A Transitional Two-Section System among the Mbae-Speakers of Manggarai, Eastern Indonesia. *Sociologus* 35 (1): 74-83.

NGA'DA

Djawanai, Stephanus.
1977. Participant Relationships in Nga'da Discourse. *Nusa: Miscellaneous Studies in Indonesian and Languages in Indonesia* 6 (5): 20-33.

Smedal, Olaf H.

1994. *Making Place: Houses, Lands, and Relationships among the Ngadha, Central Flores*. Ph.D. dissertation. University of Oslo.

Smedal, Olaf H.

2002. Ngadha Relationship Terms in Context: Description, Analysis and Implications. *Asian Journal of Social Science* 30 (3): 493-524.

HAVE

NDAO

Forth, Gregory.

1988b. Prescription Gained or Retained?: Analytical Observations on the Relationship Terminology of Ndao, Eastern Indonesia. *Sociologus* 38 (2): 166-183.

HAVE

CENTRAL MALUKU GENERAL

Wilken. G. A.

1875. Bijdrage tot de kennis der Alfoeren van het eiland Boeroe. *Verhandelingen van het Bataviaasch Genootschap van Kunsten en Wetenschappen* 38: 1-61.

Reprinted in: *De Verspreide Geschriften*, van G. A. Wilken. D.1. Pp. 25-98. Semarang, Soerabaja and 's-Gravenhage: Van Dorp, 1912.

Wilken. G. A.

1875. Iets over Naamgeving en Eigennamen bij de Alfoeren van de Minahasa. *Tijdschrift voor Indische Taal-, Land- en Volkenkunde* 22: 363-389. [Includes notes on teknonymy.]

Reprinted in: *De Verspreide Geschriften*, van G. A. Wilken. D.1. Pp. 99-120. Semarang, Soerabaja and 's-Gravenhage: Van Dorp, 1912.

BURU LISELA (BURU)

Grimes, Barbara D.

1990. *The Return of the Bride: Affiliation and Alliance on Buru*. M. A. thesis. Canberra: Australian National University.

Grimes, Barbara D.

1993. The Pursuit of Prosperity and Blessing: Social Life and Symbolic Action on Buru Island, Eastern Indonesia. Ph.D. dissertation. Canberra: Australian National University.

Grimes, Barbara D.

2006. Knowing Your Place: Representing Relations of Precedence and Origin on the Buru Landscape. In *The Poetic Power of Place: Comparative Perspectives on Austronesian Ideas of Locality*, edited by James J. Fox. Pp. 115-130. Canberra: Australian National University Press. [Kinship and place.]

HAVE

EAST BANDA-GESER

**GESER-GOROM
SERAN**

Duyvendak, J. Ph.
1926. *Het Kakean-Genootschap van Seran*. Almelo: N. V. W. Hilarius.

**SERAM
MANUSELA-SETI
MANUSELA**

Hagen, James M. **HAVE**
1999. Reckoning Kinship in Maneo (Seram, Indonesia). *American Ethnologist* 26 (1):
173-195. [Dialect of Manusela.]

**NANUSAKU
PIRU BAY
WEST
HOAMOAL
EAST
LARIKE-WAKASIHU**

Cooley, Frank L.
1967. Allang: A Village on Ambon Island. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 129-156. Ithaca, N.Y., Cornell University Press. [Pp. 140-144: kinship and social organization.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 129-156. Jakarta: Equinox Press, 2007.

**THREE RIVERS
AMALUMUTE
N-W SERAM
HULUNG**

Valeri, Valerio.
1975. Alliances et échanges matrimoniaux à Seram central (Moluques). *L'Homme* 15 (3-4): 83-107; 16 (1): 125-149.

Valeri, Valerio. **HAVE**
1980. Notes on the Meaning of Marriage Prestations among the Huaulum of Seram. In *The Flow of Life: Essays on Eastern Indonesia*, edited By James J. Fox. Pp. 178-192. Cambridge and London: Harvard University Press.

Valeri, Valerio.
1989. Reciprocal centers: the Siwa-Lima System of Central Moluccas. In *The Attraction of Opposites: Thought and Society in the Dualistic Mode*, edited by David Maybury-Lewis and Uri Almagor. Pp. 117-142. Ann Arbor: University of Michigan Press.

**SAWAI-NUAULU
NUAULU**

Bolton, Rosemary A. **HAVE**
1990. Nuaulu Kinship and Marriage. *Workpapers in Indonesian Languages and Cultures* 8: 129-148.

Ellen, Roy F.

1978. *Nuaulu Settlement and Ecology: An Approach to the Environmental Relations of an Eastern Indonesian Community*. The Hague: Martinus Nijhoff. [Pp. 50-51: kin terminology and bilateral cross-cousin marriage. A summary.]

**SOUTHEAST MALUKU
KEI-TANIMBAR
GENERAL**

Guermonprez, Jean-François.

HAVE

1998. Transformations of Kinship Systems in Eastern Indonesia. In *Transformations of Kinship*, edited by Maurice Godelier, Thomas R. Trautmann, and Franklin E. Tjon Sie Fat. Pp. 271-293. Washington and London: Smithsonian Institution Press. [Kei, Fordat, Yamdena.]

KEI-FORDATA

Barraud, Cécile.

1979. *Tanebar-Evav: Une Société de Maisons Tournée vers le Large*. Cambridge: Cambridge University Press; Paris: Editions de la Maison des Sciences de l'Homme. [Pp. 127-148: Kei kin terminology.]

HAVE

Reviews: Hicks 1982; Traube 1982.

Barraud, Cécile.

1990. Wife-Givers as Ancestors and Ultimate Values in the Kei Islands. *Bijdragen tot de Taal-, Land- en Volkenkunde* 146 (2-3): 193-225.

McKinnon, Susan.

1983. *Hierarchy, Alliance, and Exchange in the Tanimbar Islands*. Ph.D. dissertation. University of Chicago.

McKinnon, Susan.

1991. *From a Shattered Sun: Hierarchy, Gender, and Alliance in the Tanimbar Islands*. Madison: University of Wisconsin Press. [Pp. 128-129: kin terminology.]

HAVE

Reviews: Hoiskins 1993; Blanchetti-Revelli 1994.

YAMDENA

Drabbe, P.

1940. *Het Leven van den Tanémbarees: Ethnographische Studie over het Tanémbareesche Volk*. Leiden: E. J. Brill. [Pp. 143ff: kin terminology.]

HAVE

**SOUTHERN
SELARU**

Pauwels, Simonne.

HAVE

1990. La relation frère-soeur et la temporalité dans une société d'Indonésie orientale. *L'Homme* 116 (30, 4): 7-29.

**TIMOR
GENERAL**

Cunningham, Clark E.
1966. Categories of Descent Groups in a Timor Village. *Oceania* 37: 13-21.

Fox, James J.
1996. The Transformation of Progenitor Lines of Origin: Patterns of Precedence in Eastern Indonesia. In *Origins, Ancestry and Alliance: Explorations in Austronesian Ethnography*, edited by James J. Fox and Clifford Sather. Pp. 133-156. Canberra: Australian National University Press. [Mambai, Tana 'Ai, Tetun, Rotinese, Ema, Atoni.]

Graham, Penelope.
1994. Alliance against Hierarchy: Affinal Distinctions and Sovereign Rights in Eastern Flores, Indonesia. *History and Anthropology* 7: 339-362. (Special issue: "Transformations of Hierarchy: Structure, History and Horizon in the Austronesian World," edited by M. Jolly and M. Mosko.)

Hicks, David. **HAVE**
2007. Younger Brother and Fishing Hook on Timor: Reassessing Mauss on Hierarchy and Divinity. *Journal of the Royal Anthropological Institute* 13 (1): 39-56.

Kruyt, A. C.
1922. De Timoreezen. *Bijdragen tot de Taal-, Land en Volkenkunde* 78: 347-490. [Pp. 349-350: kin terminology.] **HAVE**

Kohler, Josef. **HAVE**
1905. Zum Rechte der Timoresen. *Zeitschrift für Vergleichende Rechtswissenschaft* 17: 336-341.

FLORES-LEMBATA GENERAL

Barnes, Robert H. **HAVE**
1973. Two Terminologies of Symmetric Prescriptive Alliance from Pantar and Alor in Eastern Indonesia. *Sociologus* 23 (1): 71-89.

KEDANG

Barnes, Robert H.
1974. *Kedang: A Study of the Collective Thought of an Eastern Indonesian People*. New York: Oxford University Press.

Reviews: Cunningham 1975; Bruner 1976.

Barnes, Robert H. **HAVE**
1977. Kedang: Kintypes and Categories. *Man* 12 (1): 170-174. [Apropos Cunningham's review of Barnes 1974.]

Barnes, Robert H. **HAVE**
1978. The Principle of Reciprocal Sets. *Man* 13 (3): 475-476.

Good, Anthony. **HAVE**
1978. The Principle of Reciprocal Sets. *Man* 13 (1): 128-130. [Apropos Holston's critique of Barnes 1974.]

Barnes, Robert H. **HAVE**

1980. Concordance, Structure and Variation: Considerations of Alliance in Kedang. In *The Flow of Life: Essays on Eastern Indonesia*, edited By James J. Fox. Pp. 68-97. Cambridge and London: Harvard University Press.

Barnes, Robert H.

2001. Alliance and Warfare in an Eastern Indonesian Principality: Kédang in the Last Half of the Nineteenth Century. *Bijdragen tot de Taal-, Land- en Volkenkunde* 157: 2: 271-311.

Holston, Jimmy.

1977. Kedang: Kintypes and Categories. *Man* 12 (1): 170-172.

HAVE

LAMAHOLOT

Barnes, Robert H.

1977. Alliance and Categories in Wailolong, East Flores. *Sociologus* 27 (2): 133-157.

HAVE

SIKA (SIKKA, TANA 'AI)

Lewis, E. D.

1996. Origin Structures and Precedence in the Social Orders of Tana 'Ai and Sikka. In *Origins, Ancestry and Alliance: Explorations in Austronesian Ethnography*, edited by James J. Fox and Clifford Sather. Pp. 157-178. Canberra: Australian National University Press.

Molnar, Andrea K.

2000. *Grandchildren of the Ga'é Ancestors: Social Organization and Cosmology among the Hoga Sara of Flores*. Leiden: KITLV Press. [Pp. 141-145, 274-276: kin terminology.]

HAVE

SOLORESE

Barnes, Robert H.

1972. Solorese. In *Ethnic Groups of Insular Southeast Asia, vol. 1: Indonesia, Andaman Islands and Madagascar*, edited by Frank M. LeBar. Pp. 91-94. New Haven: HRAF.

TANA WAI

Lewis, Douglas E.

1988. *People of the Source: The Social and Ceremonial Order of Tana Wai Brama on Flores*. Dordrecht and Providence: Foris. [Pp. 187-202: kin terminology.]

HAVE

Reviews: Forth 1990; George 1994.

Lewis, Douglas E.

1989. Idioms of Kinship in the Cosmological Thought of the Ata Tana' Ai. *Mankind* 19 (3): 170-180.

NUCLEAR TIMOR

EAST

GENERAL

Capell, Arthur.

1943. Peoples and Languages of Timor. *Oceania* 14 (2): 191-219. [Pp. 202-204: kin terminologies (complete for Tetum and partial for Atoni, Kupanf and Waikeno).]

HAVE

EMA

Hicks, David. **HAVE**
1986. The Relationship Terminology of the Ema. *Sociologus* 36 (2): 162-171.

(Renard-)Clamagirand, Brigitte.
1975. *Marobo: Organisation Sociale et Rites de Communauté*. Ph.D. dissertation. Paris: École Pratique des Hautes Études.

(Renard-)Clamagirand, Brigitte. **HAVE**
1980. The Social Organization of the Ema of Timor. In *The Flow of Life: Essays on Eastern Indonesia*, edited By James J. Fox. Pp. 134-151. Cambridge and London: Harvard University Press.

Renard-Clamagirand, Brigitte. **HAVE**
1982. *Marobo: Une Société Ema de Timor*. Paris: Selaf. [Pp. 91-96: kin terminology.]

Reviews: Hicks 1984; Atkinson 1986.

MAMBAI

Hicks, David. **HAVE**
1982. The Mambai: Asymmetric Prescriptive Alliance in Timor. In *Structural Analysis in Anthropology: Case Studies from Indonesia and Brazil*, by David Hicks. Pp. 103-111. St. Augustin bei Bonn: Verlag des Anthropos-Instituts.

Traube, Elizabeth G. **HAVE**
1980. Affines and the Dead: Mambai Rituals of Alliance. *Bijdragen tot de Taal-, Land- en Volkenkunde* 136 (1): 90-115.

Traube, Elizabeth G.
1989. Obligations to the Source: Complementarity and Hierarchy in an Eastern Indonesian Society. In *The Attraction of Opposites: Thought and Society in the Dualistic Mode*, edited by David Maybury-Lewis and Uri Almagor. Pp. 321-344. Ann Arbor: University of Michigan Press.

NAUETE (NAUETI)

Hicks, David. **HAVE**
2007. The Naueti Relationship Terminology: A New Instance of Asymmetric Prescription from East Timor. *Bijdragen tot de Taal-, Land- en Volkenkunde* 163 (2-3): 239-262.

WAIMA'A

Hicks, David. **HAVE**
1973. The Cairui and Uai Ma'a of Timor. *Anthropos* 68 (3-4): 473-481.

WEST ATONI

Cunningham, Clark E. **HAVE**

1967a. Atoni Kin Categories and Conventional Behavior. *Bijdragen tot de Taal-, Land- en Volkenkunde* 123: 53-70.

Cunningham, Clark E.

1967. Soba: An Atoni Village of West Timor. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 63-89. Ithaca, NY: Cornell University Press. [Pp. 76-79: kinship and marriage.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 63-89. Jakarta: Equinox Press, 2007.

ROTE (ROTI)

Fox, James J.

1968. *The Rotinese: A Study of the Social Organization of an Eastern Indonesian People*. Ph.D. dissertation. Oxford University.

Fox, James J.

1971. Sister's Child as Plant: Metaphors in an Idiom of Consanguinity. In *Rethinking Kinship and Marriage*, edited by Rodney Needham. Pp. 219-252. London, etc.: Tavistock Publications. [Rotinese of Indonesia.]

Fox, James J.

1980. Obligation and Alliance: State Structure and Moiety Organization in Thie, Roti. In *The Flow of Life: Essays on Eastern Indonesia*, edited By James J. Fox. Pp. 98-133. Cambridge and London: Harvard University Press.

HAVE

Fox, James J.

1987a. 'Between Savu and Roti': The Transformation of Social Categories on the Island of Ndao. In *A World of Language: Papers Presented to Professor S. A. Wurm on His 65th Birthday*. Pp. 195-203. Canberra: Australian National University. (Pacific Linguistics, Series C, 100.)

HAVE

Fox, James J.

1987b. The House as a Type of Social Organization on the Island of Roti. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles MacDonald. Pp. 171-178. Paris: Centre National de la Recherche Scientifique.

HAVE

TETUM

Brandewie, Ernest, and Simon Asten.

1976. Northern Belunese (Timor) Marriage and Kinship: A Study of Symbols. *Philippine Quarterly of Culture and Science* 4: 19-30.

HAVE

Francillon, Gérard.

1989. Un profitable échange de frères chez les Tetun du Sud, Timor central. *L'Homme* 29: 26-43.

Hicks, David.

1975. La compensation matrimoniale chez les Tetum. *L'Homme* 15 (3-4): 55-65.

Hicks, David.

1976. *Tetum Ghosts and Kin: Fieldwork in an Indonesian Community*. Palo Alto, CA: Mayfield.

Hicks, David.

1978. Structure and Change: A Relationship Terminology in Transition. In *Structural Analysis in Anthropology: Case Studies from Indonesia and Brazil*, by David Hicks. Pp. 113-126. St. Augustin bei Bonn: Verlag des Anthropos-Instituts. [Caraubalo-Tetum, or Tetun.]

Hicks, David.

HAVE

1981. A Two-Section System with Matrilineal Descent among the Tetum of Eastern Indonesia. *Sociologus* 31 (2): 180-184.

Vroklage, Berbarudus A. G.

1952a. *Ethnographie der Belu in Zentral-Timor*. Leiden: Brill. [Vol. 1, pp. 215-470: marriage and family organization.]

Vroklage, Bernardus A. G.

1952b. Die Grossfamilie und Verwandtschaftsexogamie in Belu, Zentraltimor (Indonesien). *Internationales Archiv fur Ethnographie* 46: 163-181.

SOUTHWEST MALUKU LUANG LETI

Engelenhoven, Aone, van.

2004. *Leti, a Language of Southwest Maluku*. Leiden: KITLV Press. [Pp. 124, 126: kinship verbs. Kin terms in wordlist.]

HAVE

Renes, P. B.

1962. Circulerend connubium in de Leti-archipel. *Kula* 3 (1): 20-25.

Translated as "Circular Connubium in the Leti Archipelago" in: *Structural Anthropology in the Netherlands: A Reader*, edited by P. E. de Josselin de Jong. Pp. 225-230. The Hague: Martinus Nijhoff, 1977.

MELANESIA

GENERAL

Bulmer, R. N. H.

HAVE

1969. The Role of Ethnography in Reconstructing the Prehistory of Melanesia. In *Studies in Oceanic Culture History*, vol. 2, edited by R. C. Green and M. Kelly. Pp. 36-44. Honolulu: Bernice Pauahi Bishop Museum. [P. 38: importance of kinship terminologies for historical reconstructions.]

Cann, Rebecca L., and J. Koji Lum.

HAVE

2004. Dispersal Ghosts in Oceania. *American Journal of Human Biology* 16: 440-451. [P. 448: matrilocality and matrilinearity as causes of gender-biased gene flow in Oceania.]

Elkin, Adolphus P.

1953. *Social Anthropology in Melanesia: A Review of Research*. London and New York: Oxford University Press.

Review: H. A. 1955.

Hage, Per, and Jeff Marck.
2003. Matrilineality and the Melanesian Origin of Polynesian Y Chromosomes. *Current Anthropology* 44 (Supplement): 121-127.

Hedrick, Philip. **HAVE**
2008. East Asian and Melanesian Ancestry in Polynesians. *American Journal of Human Genetics* 83 (1): 139-140. [Matrilocal and matrilinearity as causes of gender-biased gene flow in Oceania.]

See also Kayser et al. 2008.

Hurles, Matthew E., Elizabeth Matisoo-Smith, Russell D. Gray, and David Penny. **HAVE**
2003. Untangling Oceanic Settlement: The Edge of the Knowable. *Trends in Ecology and Evolution* 18 (10): 531-540. [P. 537: matrilocality and matrilinearity as causes of gender-biased gene flow in Oceania.]

Kayser, Manfred, Silke Brauer, Richard Cordaux, Amanda Casto, Oscar Lao, Lev A. Zhivotovsky, Claire Moyse-Faurie, Robb B. Rutledge, Wulf Schiefenhoefel, David Gil, Alice A. Lin, Peter A. Underhill, Peter J. Oefner, Ronald J. Trent, and Mark Stoneking.
2006. Melanesian and Asian Origins of Polynesians: mtDNA and Y Chromosome Gradients Across the Pacific. *Molecular Biology and Evolution* 23 (11): 2234-2244. [P. 2238: matrilocality and patrilocality as causes of gender-biased gene flow in Oceania.]

Kayser, Manfred, Oscar Lao, and Mark Stoneking. **HAVE**
2008. Reply to Hedrick. *American Journal of Human Genetics* 83 (1): 140-142. [See also Hedrick 2008; Austronesian matrilocality and Papuan polygyny as causes of gender-biased gene flow in Oceania.]

Seligmann, C. G.
1910. *The Melanesians of British New Guinea*. Cambridge: Cambridge University Press. [Pp. 66-67: Koita kin terminology; 481-483: Molima kin terminology; 706-707: Trobriand kin terminology.] **HAVE**

Reviews: Haddon 1910; W. C. 1910.

Thurnwald, Richard. **HAVE**
1910. Das Rechtsleben der eingeborenen der deutschen Südseeinseln, seine geistigen und wirtschaftlichen Grundlagen. *Blätter für Vergleichende Rechtswissenschaft und Volkswirtschaftslehre* 6 (6): 178-192.

Wagner, Roy. **HAVE**
1989. Conclusion: The Exchange Context of the Kula. In *Death Rituals and Life in the Societies of the Kula*, edited by Frederick H. Damon and Roy Wagner. Pp. 254-274. DeKalb: Northern Illinois University Press. [Kinship, marriage and death.]

COMPARATIVE

Maconi, Vittorio.
1955. *La Famiglia nella Nuova Caledonia e nelle Nuove Ebride*. Citta' del Vaticano: Tipografia Poliglotta Vaticana.

SOLOMONS

Fox, Charles E. **HAVE**
1919. Social Organization in San Cristoval, Solomon Islands. *Journal of the Royal Anthropological Institute* 49: 94-179. [Includes kin terminologies, marriage regulations, kin behavior, and adoption among Ugi, Arosi, Bauro and Santa Anna.]

Fox, Charles E.
1924. *The Threshold of the Pacific: An Account of the Social Organization, Magic and Religion of the People of San Cristoval in the Solomon Islands*. New York: A.A. Knopf. [Pp. 17-77: kinship, kin terminologies, marriage, adoption, and kin attitudes among the Arosi, Bauro, Santa Ana, Kahua, and Ugi.]

Review: O. R. 1925.

Ivens, Walter G.
1930. *The Island Builders of the Pacific: How and Why the People of Mala Construct Their Artificial Islands, the Antiquity and Doubtful Origin of the Practice, with a description of th social organization, magic and religion of their inhabitants*. London: Seeley, Service. [Pp. 75-110: kinship and marriage; 75-80: Lau, To'abaita and Kwara'ae (Fiu) kin terminologies.] **HAVE**

Review: H. B. 1932.

Scott, Michael W.
2007. *The Severed Snake: Matrilineages, Making Place, and a Melanesian Christianity in Southeast Solomon Islands*. Durham NC: Carolina Academic Press.

Reviews: Lindstrom 2008; Schram 2008; Handman 2009.

Tryon, D. T., and B. D. Hackman.
1983. *Solomon Islands Languages: An Internal Classification*. Canberra: Australian National University. (Pacific Linguistics, Series C, 72.) [Pp. 223-230: kin terms in 111 languages.] **HAVE**

VANUATU GENERAL

Barnard, T. T.
1924. *The Regulation of Marriage in the New Hebrides, from the original notes of the late Dr. W.H.R. Rivers, F.R.S.* Ph.D. dissertation. University of Cambridge. [Contains Rivers's unpublished kin schedules complemented by information collected by the author or obtained from missionaries. Extensive data on West and East Santo kin terminologies.]

Corlette, Ewan A. C.
1935. Notes on the Natives of the New Hebrides. *Oceania* 5 (4): 474-487. [Pp. 477-482: marriage and descent.]

Guiart, Jean.
1958. *Espiritu Santo (Nouvelles Hébrides)*. Paris: Librairie Plon. [Pp. 152-158: kinship system and terminology.] **HAVE**

Review: Campbell, E. 1959.

Guiart, Jean. **HAVE**

1961. The Social Anthropology of Aniwa, Southern New Hebrides. *Oceania* 32 (1): 34-53. [Pp. 39-41: kin terminology after Capell 1960, with comments.]

Guiart, Jean.

HAVE

1964. Marriage Regulations and Kinship in the South Central New Hebrides. *Ethnology* 96-106. [Efate and Nguna kin terminologies.]

Humphreys, C. B.

1926. *The Southern New Hebrides: An Ethnological Record*. Cambridge: Cambridge University Press. [Pp. 30-32: Tanna kin terminologies; 131: Sie (Eromanga) kin terminology.]

HAVE

Reviews: E im T. 1927; Gifford 1927

Scheffler, Harold W.

1970. Kinship and Adoption in the Northern New Hebrides. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 369-389. Honolulu: University of Hawaii Press.

BANKS

Guhr, Günter.

1961. Über die sogenannten abnormen Heiraten und ihre Verwandtschafts-terminologie auf den Banks-Inseln (Melanesien). In *Beiträge zur Völkerforschung*, herausgegeben von D. Drost and D. König. Pp. 171-190. Berlin: Akademie-Verlag.

PENTECOST

Seligman, Brenda Z.

HAVE

1928. Asymmetry in Descent, with special reference to Pentecost. *Journal of the Royal Anthropological Institute* 58: 533-558.

Swanton, John R.

HAVE

1916. The Terms of Relationship of Pentecost Island. *American Anthropologist* 18 (4): 455-465.

Tattevin, Élie.

1928. Organisation sociale du sud de l'île Pentecôte. *Anthropos* 23: 448-463.

Taylor, John.

2004. Paths of Relationship, Spirals of Exchange: Imag(in)ing North Pentecost Kinship. *Australian Journal of Anthropology* 16 (1): 76-94. (Special Issue: "Paradigms Lost? The Study of Kinship in the 21st Century.")

Walsh, D. S.

HAVE

1990. Raga Descent Group and Kinship Nomenclature Sixty Years On: A Comparison of Rivers' 1914 Description with Some Recent Data. In *Pacific Island Languages: Essays in Honour of G. B. Milner*, edited by Jeremy H. C. S. Davidson. Pp. 111-118. London: University of London, School of Oriental and African Studies; Honolulu: University of Hawaii Press.

TORRES ISLANDS

Durrad, W. J.

1940. Notes on the Torres Islands. *Oceania* 11 (1): 75-109. [Pp. 75-84: kin terminology and behavior.] **HAVE**

Fagot.

1949. Relations familiales et coutumieres entre les chefferies aux îles Loyalty. *Journal de la Societe des Oceanistes* 5 (5): 87-96. [Kin relations and marriage with close relatives.]

Rivers, William H. R.

1901a. On the Functions of the Maternal Uncle in Torres Strait. *Man* 1: 171.

Rivers, William H. R.

1901a. On the Functions of the Son-in-Law and the Brother-in-Law in Torres Strait. *Man* 1: 177.

Rivers, William H. R.

1904a. Genealogies. In *Reports of the Cambridge Anthropological Expedition to Torres Straits. Vol. 6: Sociology, Magic and Religion of the Western Islanders*. Pp. 121-128. Cambridge: Cambridge University Press.

Rivers, William H. R.

1904b. Kinship. In *Reports of the Cambridge Anthropological Expedition to Torres Straits. Vol. 6: Sociology, Magic and Religion of the Eastern Islanders*. Pp. 120-152. Cambridge: Cambridge University Press.

Rivers, William H. R.

1908a. Genealogies. In *Reports of the Cambridge Anthropological Expedition to Torres Straits. Vol. 6: Sociology, Magic and Religion of the Eastern Islanders*. Pp. 64-91. Cambridge: Cambridge University Press.

Rivers, William H. R.

1908b. The Regulation of Marriage. In *Reports of the Cambridge Anthropological Expedition to Torres Straits. Vol. 6: Sociology, Magic and Religion of the Eastern Islanders*. Pp. 120-125. Cambridge: Cambridge University Press.

Rivers, William H. R.

1908c. Social Organization. In *Reports of the Cambridge Anthropological Expedition to Torres Straits. Vol. 6: Sociology, Magic and Religion of the Eastern Islanders*. Pp. 169-184. Cambridge: Cambridge University Press.

**OCEANIC
ADMIRALTY ISLANDS
GENERAL**

Carrier, James G., and Achsah H. Carrier.

1985. A Manus Centenary: Production, Kinship, and Exchange in the Admiralty Islands. *American Ethnologist* 12 (3): 505-522. **HAVE**

Eyde, David B.

1983. Recursive Dualism in the Admiralty Islands. *Journal de la Societe des Oceanistes* 76 (39): 3-12.

Mead, Margaret.

2002 (1934). *Kinship in the Admiralty Islands*, with a new introduction by Jeanne Guillemin. New Brunswick and London: Transaction Publishers.

Reviews: Elkin 1935; Seligman, B. 1936.

**EASTERN
MANUS
EAST
MBUKE (TITAN)**

Gustafsson, Berit.

1999. *Traditions and Modernities in Gender Roles: Transformations in Kinship and Marriage among the M'buke from Manus Province*. Boroko, Papua New Guinea: National Research Institute.

PONAM

Carrier, Achsah H.

1987. *The Structure and Processes of Kinship: A Study of Kinship and Exchange on Ponam Island, Manus Province, Papua New Guinea, 1920-1980*. Ph.D. dissertation. University of London. [Pp. 246-256: kin terminology.] **HAVE**

Carrier, Achsah, and James G. Carrier.

1991. *Structure and Process in a Melanesian Society: Ponam's Progress in the Twentieth Century*. Paris, etc.: Harwood Academic Publishers. [Pp. 29-35: kin terminology.] **HAVE**

Review: Otto 1995.

Carrier, James G.

1987. History and Self-Conception in Ponam Society. *Man* 22 (1): 111-131. [Kinship system vs. ethnohistory as key to Ponam group identity.] **HAVE**

**MOKORENG-LONIU
LONIU**

Hamel, Patricia J.

1985. *A Grammar of Loniu (Austronesian, Papua New Guinea Languages)*. Ph.D. dissertation. University of Kansas. 454 P. [Includes a kin term section in the Appendix.]

Hamel, Patricia J.

1994. *A Grammar and Lexicon of Loniu, Papua New Guinea*. Pacific Linguistics, Series C, 103. Canberra: Australian National University.

**CENTRAL-EASTERN OCEANIC
REMOTE OCEANIC
GENERAL**

Ray, Sidney H.

1917. The People and Language of Lifu, Loyalty Islands. *Journal of the Royal Anthropological Institute* 47: 239-322. [Pp. 28-287: kinship and marriage among the Lifu (Dehu), Iai (Iaai), Uvea and Nengone.] **HAVE**

**EASTERN OUTER ISLANDS
UTUPUA**

Davenport, William H.
1968a. Social Organization Notes on the Northern Santa Cruz Islands: The Duff Islands (Taumako). *Baessler-Archiv* 16: 137-206. [Pp. 161-166: kin terminology.] **HAVE**

Davenport, William H.
1968b. Social Organization Notes on the Southern Santa Cruz Islands: Utupua and Vanikoro. *Baessler-Archiv* 16: 207-322. [Pp. 230-235: Amba kin terminology.] **HAVE**

**LOYALTY ISLANDS
NENGONE**

Tryon, D. T., and M.-J. Dubois.
1971. *Nengone Dictionary*. Canberra: Australian National University. (Pacific Linguistics, Series C, 23.)

**NORTH and CENTRAL VANUATU
N-E VANUATU-BANKS ISLANDS
CENTRAL VANUATU
EFATE**

Facey, Ellen E.
1989. 'Blood' and 'Line': Exploring Kinship Idioms of Nguna, Vanuatu. *Culture* 9 (2): 77-87. Montreal. [Dialect of North Efate.]

Tonkinson, Robert.
1968. *Maat Village, Efate: A Relocated Community in the New Hebrides*. Eugene, OR: University of Oregon, Department of Anthropology. [Pp. 18-26: kin terminology.] **HAVE**

**EAST VANUATU
AMBAE**

Allen, Michael. **HAVE**
1964. Kinship Terminology and Marriage in Vanua Lava and East Aoba. *Journal of the Polynesian Society* 73 (3): 315-323.

Allen, Michael.
1971. Descent Groups and Ecology amongst the Nduindui, New Hebrides. In *Anthropology of Oceania: Essays Presented to Ian Hogbin*, edited by L. Hiatt and C. Jayewardene. Pp. 1-25. Sydney: Angus & Robertson. [East Ambae.]

Ivens, W. G.
1940. A Grammar of the Language of Lobaha, Lepers' Island, New Hebrides, Melanesia. *Bulletin of the School of Oriental Studies, University of London* 10 (2): 345-363. [Dialect of East Ambae. P. 348: a note on kin terms as inalienably possessed nouns.]

Poewe, Karla O., and Peter R. Lovell.
1980. Marriage, Descent and Kinship: On the Differential Primacy of Institutions in Luapula (Zambia) and Longana (New Hebrides). *Africa* 50 (1): 73-93. [Dialect of East Ambae. Cross-listed in NIGER-CONGO.]

AMBRYM

Barnard, T. T.

1924. *The Regulation of Marriage in the New Hebrides, from the original notes of the late Dr. W. H. R. Rivers, F. R. S.* Ph.D. dissertation. Cambridge University.

Barnard, T. T. **HAVE**
1928. The Social Organization of Ambrim. *Man* 28 (103): 133-137.

Guiart, Jean.
1951. Société, rituels et mythes du Nord Ambrym (Nouvelles Hébrides). *Journal de la Société des Océanistes* 7: 5-103. [P. 37: kin terminology.] **HAVE**

Guiart, Jean. **HAVE**
1956. Systèmes de parenté et organization matrimoniale à Ambrym. *Journal de la Société des Océanistes* 12 (12): 301-326.

Guilbaud, G. Th.
1970. Système parental et matrimonial au Nord Ambrym. *Journal de la Société des Océanistes* 26: 9-32.

Jorion, Paul.
1986. Alternative Approaches to the Ambrymese Kinship Terminology: A Critique of Scheffler. In *New Trends in Mathematical Anthropology*, edited by Gisèle de Meur. Pp. 167-197. London: Routledge & Kegan Paul.

Lane, Robert B., and Barbara S. Lane.
1956. A Reinterpretation of the 'Anomalous' Six-Section Marriage System of Ambrym, New Hebrides. *Southwestern Journal of Anthropology* 12: 406-414

Lane, Robert, and Barbara S. Lane. **HAVE**
1958. The Evolution of Ambrym Kinship. *Southwestern Journal of Anthropology* 14 (2): 107-135.

Löffler, Lorenz G. **HAVE**
1960. The Development of the Ambrym and Pentecost Kinship Systems. *Southwestern Journal of Anthropology* 16 (4): 442-462.

Paton, W. F.
1954. *The Language and Life of Ambrym, an Island in the New Hebrides.* Ph.D. dissertation. Melbourne: University of Melbourne. [Pp. 57-69: Lonwolwol kin terminology, linguistic analysis.] **HAVE**

Patterson, Mary. **HAVE**
2006. Agency, Kinship, and History in North Ambrym. *Journal of the Royal Anthropological Institute* 12 (1): 211-217.

Parker, C. J.
1970. *Southeast Ambrym Dictionary.* Pacific Linguistics, Series C, 17. Canberra: Australian National University.

Radcliffe-Brown, Alfred R. **HAVE**
1927. The Regulation of Marriage in Ambrym. *Journal of the Royal Anthropological Institute* 57: 325-342.

Radcliffe-Brown, Alfred R.
1929. A Further Note on Ambrym. *Man* 29: 50-53.

Rivers, William H. R. **HAVE**
1915. Descent and Ceremonial in Ambrym. *Journal of the Royal Anthropological Institute* 45: 229-233.

Scheffler, Harold W. **HAVE**
1970. Ambrym Revisited: A Preliminary Report. *Southwestern Journal of Anthropology* 26 (1): 52-66. [North Ambrym.]

Scheffler, Harold W.
1984. Kin Classification as Social Structure: The Ambrym Case. *American Ethnologist* 11 (4): 791-806.

HANO (LAMALANGA)

Ivens, W. G. **HAVE**
1938. A Grammar of the Language of Lamalanga, North Raga, New Hebrides. *Bulletin of the School of Oriental Studies of the University of London* 9 (3): 733-763. [Pp. 737-738: possessive forms of kin terms and body parts.]

MAEWO, CENTRAL

Ivens, W. G. **HAVE**
1940. A Grammar of the Language of Lotorá, Maewo, New Hebrides, Melanesia. *Bulletin of the School of Oriental Studies of the University of London* 10 (3): 679-698. [Dialect of Central Maewo; p. 683: vocative for 'father'.]

MOTA

Keesing, Roger M.
1964. Mota Kinship Terminology and Marriage: A Re-Examination. *Journal of the Polynesian Society* 73 (3): 294-301.

Needham, Rodney. **HAVE**
1960. Lineal Equations in a Two-Section System: A Problem in the Social Structure of Mota (Banks Island). *Journal of the Polynesian Society* 69 (1): 23-30.

Needham, Rodney. **HAVE**
1964. The Mota Problem and its Lessons. *Journal of the Polynesian Society* 73 (3): 302-314.

SA

Jolly, Margaret.
1994. *Women of the Place: Kastom, Colonialism and Gender in Vanuatu*. Chur, Switzerland, etc.: Harwood Academic Publishers. [Pp. 93-109: Sa kinship idioms and terminology.] **HAVE**

Tattevin, Élie.
1926. Sur les bords de la mer sauvage: Notes ethnologiques sur la tribu des Ponorwol (île Pentecôte, Nouvelles Hébrides). *Revue d'Histoire des Missions* 3 (3): 370-413. [Pp. 371-373: Sa (Ponorwal dialect) kin terminology.] **HAVE**

PAAMESE

Crowley, Terry.
1992. *A Dictionary of Paamese*. Pacific Linguistics, Series C, 121. Canberra: Australian National University.

EPI

Capell, A. **HAVE**
1938. The Regulation of Marriage in Epi and Nguna. *Man* 38 (77): 78-79. [Includes Bierebo kin terms.]

Deacon, Bernard A. **HAVE**
1929. Notes on Some Islands of the New Hebrides. *Journal of the Royal Anthropological Institute* 59: 461-515. [Pp. 480-487: kin terminology in Baki and marriage.]

WEST SANTO ARAKI

Francois, Alexander.
2002. *Araki: A Disappearing Language of Vanuatu*. Canberra: Australian National University.

MALO

Rubinstein, Robert L.
1981. Siblings in Malo Culture. *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 307-334. Ann Arbor: University of Michigan Press.

SOUTHEAST SOLOMONIC GENERAL

Hogbin, Ian H.
1934. Culture Change in the Solomon Islands (Report of Field Work in Guadalcanal and Malaita). *Oceania* 4 (3): 233-267. [Pp. 238: Longgu kinship classification, 255: Malu'u kinship classification. Brief descriptions.]

Hogbin, Ian H. **HAVE**
1938. Social Organization of Guadalcanal and Florida, Solomon Islands. *Oceania* 8 (4): 398-402.

GELA-GUADALCANAL GUADALCANAL GHARI

Ivens, W. G.
1934b. A Grammar of the Language of Vaturanga, Guadalcanal, British Solomon Islands. *Bulletin of the School of Oriental Studies, University of London* 7 (2): 349-375. [Dialect of Ghari. P. 353: use of an article with kin terms.]

TOLO (TALISE)

Crowley, Susan S.

1986. *Tolo Dictionary*. Pacific Linguistics, Series C, 91. Canberra: Australian National University.

Hogbin, Ian.

1964. *A Guadalcanal Society: The Kaoka Speakers*. New York, etc.: Holy, Rinehart & Winston. [Pp. 10-15: kin terminology.] **HAVE**

Review: Belshaw 1965.

**MALAITA-SAN CRISTOBAL
MALAITA
LONGGU**

Ivens, Walter G.

1934a. A Grammar of the Language of Longgu, Guadalcanal, British Solomon Islands. *Bulletin of the School of Oriental Studies, University of London* 7 (3): 601-621. [P. 608: possession of kin terms.]

**NORTHERN
BAEGU**

Ross, Harold M.

1973. *Baegu: Social and Ecological Organization in Malaita, Solomon Islands*. Urbana: University of Illinois Press. [Pp. 134-153: kinship system and terminology.] **HAVE**

Review: Cooper 1975.

KWAIO

Keesing, Roger M. **HAVE**

1967. Statistical Models and Decision Models of Social Structure: A Kwaio Case. *Ethnology* 6 (1): 1-16.

Keesing, Roger M.

1975. *Kwaio Dictionary*. Canberra: Australian National University. (Pacific Linguistics, Series C, 35.)

KWARA□AE

Deck, Norman C.

1933. A Grammar of the Language Spoken by the Kwara'ae People of Mala, British Solomon Islands. *Journal of the Polynesian Society* 42 (166): 33-48; 43: . [P. 44: kinship possession.]

Reprinted as *Grammar of the Language Spoken by the Kwara□ae people of Mala, British Solomon Islands*, by Norman C. Deck. New Plymouth, N.Z.: Thomas Avery, 1934. [Pp. 93-96: kin terminology.] **HAVE**

Ivens, Walter G.

1931. A Grammar of the Language of Kwara'Ae, North Mala, Solomon Islands. *Bulletin of the School of Oriental Studies, University of London* 6 (3): 679-700. [P. 682: reciprocal prefix of kin terms.]

Keesing, Roger M.

1973. Kwaraae Ethnoglottochronology: Procedures Used by Malaita Cannibals for Determining Percentages of Shared Cognates. *American Anthropologist* 75 (5): 1282-1289.

Keesing, Roger M.

1987. African Models in the Malaita Highlands. *Man* 22: 431-452.

LAU

Ivens, Walter G.

1929. A Grammar of the Lau Language, North East Coast of Big Mala, Solomon Islands. *Bulletin of the School of Oriental Studies, University of London* 5 (2): 323-343. [Pp. 326-327: reciprocal prefix, personal article and possession forms of kin terms.]

UALA

Hogbin, Ian H.

1970 (1969). *Experiments in Civilization: The Effects of European Culture on a Native Community of the Solomon Islands*. New York: Schocken Books. [Pp. 25-43: Uala kinship system and terminology.]

HAVE

Review: Howells 1940.

SOUTHERN ARE-ARE

Geerts, P.

1970. *‘Are-‘Are Dictionary*. Canberra: Australian National University. (Pacific Linguistics, Series C, 14.)

Ivens, W. G.

1929. A Study of the Language of Marau Sound, Guadalcanal, Solomon Islands. *Bulletin of the School of Oriental Studies, University of London* 5 (2): 345-358. [Dialect of Are-Are. Pp. 348-349: reciprocal prefix for and possession forms of kin terms.]

OROHA

Ivens, W. G.

1927. A Study of the Oroha Language, Mala, Solomon Islands. *Bulletin of the School of Oriental Studies, University of London* 4 (3): 587-610. [Pp. 591, 593, 595: possessive prefix, reciprocal prefix and personal article used with kin terms.]

SA’A

Ivens, Walter G.

1913a. Grammar of the Language of Ulawa, Solomon Islands. *Journal of the Polynesian Society* 22 (85): 28-35. [P. 33: kinship possession.]

Ivens, Walter G.

1913b. Grammar of the Language of Ulawa, Solomon Islands. *Journal of the Polynesian Society* 22 (86): 96-103. [Pp. 97-99: “Nouns of Relationship.”]

Ivens, Walter G.

1927. *Melanesians of the South-East Solomon Islands*. London: Kegan Paul, Trench, & Trubner. [Pp. 55ff: Sa'a and Ulawa kinship systems.] **HAVE**

**SAN CRISTOBAL
AROSI**

Fox, Charles E.
1978. *Arosi Dictionary*. Canberra: Australian National University. (Pacific Linguistics, Series C, 57.)

Scott, Michael W.
2007. *The Severed Snake: Matrilineages, Making Place, and a Melanesian Christianity in Southeast Solomon Islands*. Durham, NC: Carolina Academic Press.

OWA RAHA (SANTA ANA)

Bernatzik, Hugo A.
1936. *Owa Raha*. Wien, Leipzig and Olten: Bernina. [Pp. 98-109: family and clan, including kin terminology (p. 98-101).] **HAVE**

**NORTH and CENTRAL VANUATU
MALEKULA**

Capell, Arthur, and J. Layard.
1980. *Materials in Atchin, Malekula: Grammar, Vocabulary and Texts*. Pacific Linguistics, Series D, 20. Canberra: Australian National University.

Clausen, M. T. W.
1985. *An Analysis of Kinship Terminology and Social Organisation in North East Malekula, Vanuatu (New Hebrides)*. Ph.D. dissertation. London School of Economics.

Corlette, L. A. C.
1947. Langue des Big Nambas. *Journal de la Société des Océanistes* 3 (3): 57-91. [Pp. 73-78: Big Nambas kin terms and kinship roles.] **HAVE**

Crowley, Terry.
1998. A Salvage Sketch of Nāti (Southwest Malekula, Vanuatu). *Papers in Austronesian Linguistics* 5: 101-148. [P. 131: kin terms as part of a thematic vocabulary.] **HAVE**

Deacon, Bernard A.
1934. *Malekula: A Vanishing People in the New Hebrides*. London: Routledge. [Pp. 52-131: kinship systems and terms.] **HAVE**

Reviews: Dunn 1974

Guiart, Jean.
1952. L'organisation sociale et politique du Nord Malekula. *Journal de la Société des Océanistes* 8 (8): 149-259. [Pp. 156-168: kin terminology.] **HAVE**

Layard, John.
1942. *Stone Men of Malekula: Vao*. London: Chatto & Windus. [Pp. 96-163: kinship and marriage.] **HAVE**

Reviews: Montagu 1944; R. F. 1945.

**SOUTH VANUATU
ANEITYUM**

Lynch, John, and Philip Tepakae.
2001. *Anejom Dictionary*. Canberra: Australian National University.

ERROMANGA

Crowley, Terry.
1999. *Ura: A Disappearing Language of Southern Vanuatu*. Pacific Linguistics, Series C, 156. Canberra: Australian National University.

Crowley, Terry.
1998. An Erromangan (Sye) Grammar. Honolulu: University of Hawaii Press. [Pp. 66-76: possession of kin terms, with complete paradigms.] **HAVE**

Crowley, Terry.
2000. *An Erromangan (Sye) Dictionary*. Canberra: Australian National University.

TANNA

Casson, Ronald W., and Robert J. Gregory. **HAVE**
1976. Kinship in Tanna, South New Hebrides: Marriage Rules and Equivalence Rules. *Anthropological Linguistics* 18 (4): 168-182.

Lindstrom, Lamont C.
1981. *Achieving Wisdom: Knowledge and Politics on Tanna*. Ph.D. dissertation. Berkeley: University of California. [Pp. 36-60, 330-341: Kwamera kin terminology.] **HAVE**

Lynch, John.
1977. *Lenakel Dictionary*. Pacific Linguistics, Series C, 55. Canberra: Australian national University.

**WESTERN OCEANIC
MESO MELANESIAN
NEW IRELAND
GENERAL**

Chinnery, E. W. Pearson. **HAVE**
1929. *Studies of the Native Population of the East Coast of New Ireland*. Territory of New Guinea Anthropological Report 6. Canberra: Green. [Pp. 15-24: kin terminologies.]

Peckel, P. G. **HAVE**
1908. Die Verwandtschaftsnamen des mittleren Neumecklenburg. *Anthropos* 3: 456-481.

**LAVONGAI-NALIK
MALANGGAN**

Küchler, Susanne.
2002. *Malanggan: Art, Memory and Sacrifice*. Oxford and New York: Berg. [Pp. 39-40: Kara kin terminology. Parallel grammatical marking of kin terms and body parts.] **HAVE**

NALIK

Volker, Craig A.

1994. *Nalik Grammar (New Ireland, Papua New Guinea)*. Ph.D. dissertation. University of Hawaii. [Pp. 174-192: inalienable possession. Includes references to kin terms.] **HAVE**

TIGAK

Beaumont, Clive.

1979. *The Tigak Language of New Ireland*. Pacific Linguistics, Series B, 58. Canberra: Australian National University.

MADAK

Clay, Brenda J.

1974. *Maternal Nurture, Paternal Substance: A Symbolic Analysis of Northern Mandak Kinship*. Ph.D. dissertation. Southern Illinois University.

Clay, Brenda J.

1977 (1975). *Pinikindu: Maternal Nurture, Paternal Substance*. Chicago and London: University of Chicago Press. [Pp. 42-77: kin categories.] **HAVE**

Reviews: Bettison 1977-1978; Scheffler 1978; Strathern, M. 1979.

Derlon, Brigitte.

1994. Droits de reproduction des objets de culte, tenure foncière et filiation en Nouvelle-Irlande. *L'Homme* 34: 31-58. [Mandak.]

Eves, Richard.

1998. *The Magical Body: Power, Fame and Meaning in a Melanesian Society*. Amsterdam, etc.: Harwood Academic Publishers. [P. 128: Lelet (Madak dialect) kin terminology.] **HAVE**

Wagner, Roy.

1986. *Asiwinarong: Ethos, Image, and Social Power among the Usen Barok of New Ireland*. Princeton: Princeton University Press. [Pp. 49-75: kin terminology.] **HAVE**

Reviews: Gell 1987; Barker 1988.

SOUTH N-IRELAND-N-W-SOLOMONIC CHOISEUL VARISI

Scheffler, Harold W.

1963. Choiseul Island Descent Groups. *Journal of the Polynesian Society* 72: 177-187.

Scheffler, Harold W.

1965. *Choiseul Social Structure*. Berkeley and Los Angeles: University of California Press. [Pp. 39-109: kinship.] **HAVE**

Reviews: Belshaw 1966; Vayda 1966; Keesing 1966; Jaspan 1968.

Scheffler, Harold W.

HAVE

1981. Descent on Choiseul. *Man* 16 (4): 689-690. [Regarding Verdon 1980 in KIN-BASED GROUPS.]

See also Verdon 1981.

Verdon, Michel.
1981. Reply to Scheffler. *Man* 16 (4): 690-692.

HAVE

See also Scheffler 1981.

MONO-URUAVA MONO

Fagan, Joel L.
1986. *A Grammatical Analysis of Mono-Alu (Bougainville Straits, Solomon Islands)*. Canberra: Australian National University. (Pacific Linguistics, Series B, 96.)

Monnerie, D.
1995. On "Grandmothers," "Grandfathers" and Ancestors: Conceptualizing the Universe in Mono-Alu, Solomon Islands. In *Cosmos and Society in Oceania*, edited by Daniel de Coppet and André Iteanu. Pp. 105-133. Oxford: Berg.

Wheeler, Gerald C.
1912. Sketch of the Totemism and Religion of the People of the Islands in the Bougainville Straits (Western Solomon Islands). *Archiv für Religionswissenschaft* 50: 24-58. [Pp. 27-32: Mono kin terminology.]

HAVE

NEHAN-NORTH BOUGAINVILLE GENERAL

Blackwood, Beatrice.
1931. Report on Field Work in Buka and Bougainville. *Oceania* 2 (2): 199-219. [Pp. 213-215: kin terminology.]

Blackwood, Beatrice.
1935. *Both Sides of Buka Passage: An Ethnographic Study of Social, Sexual, and Economic Questions in the North-Western Solomon Islands*. Oxford: Clarendon Press. [Pp. 53-81, 589-591: Kurtatchi and Petats kin terminologies.]

HAVE

Reviews: Linton 1936; R. P. 1937.

BUKA HALIA

Allen, Jerry, and Janice Allen.
1965. *Halia Language Course*. Port Moresby: Summer Institute of Linguistics.

NEHAN (NISSAN)

Krause, Fritz.
1907. Zur Ethnographie der Insel Nissan. *Jahrbuch des Städtischen Museums für Völkerkunde* 1 (1906): 45-159. Leipzig: R. Voigtlanders Verlag. [P. 57: a note on Tamat (Nissan) kin classification quoting Sorge 1903. No terms given.]

Nachman, Steven R.
1978. *In Honor of the Dead, In Defiance of the Living: An Analysis of the Nissan Mortuary Feast*. Ph.D. dissertation. Yale University. [Pp. 49-56: kin terminology.] **HAVE**

Sorge, F.
1903. Das Recht der Tamat, auf den Nissan-Inseln, Solomon-Archipel. In *Rechtsverhältnisse von Eingeborenen Völkern in Afrika und Ozeanien. Beantwortungen des Fragebogens der Internationalen Vereinigung für Vergleichende Rechtswissenschaft und Volkswirtschaftslehre zu Berlin*. Bearbeitet von S. R. Steinmetz. Pp. 397-424. Berlin: Julius Springer. [Pp. 400-403: summary of kin terminology and kin relations.]

**SAPOSA-TINPUTZ
TEOP**

Mosel, Ulrike, and Ruth Spriggs.
2000. Gender in Teop. In *Gender in Grammar and Cognition*, edited by Barbara Unterbeck, Matti Rissanen, Terttu Nevalainen and Mirja Saari. Pp. 321-349. Berlin and New York: Mouton de Gruyter. [Includes classification of kin terms.]

**NEW GEORGIA
EAST
BUTUBUTU**

Hviding, Edvard. **HAVE**
2003. Disentangling the Butubutu of New Georgia: Cognatic Kinship in Thought and Action. In *Oceanic Socialities and Cultural Forms: Ethnographies of Experience*, edited by Ingjerd Hoëm and Sidsel Roalkvam. Pp. 71-113. New York: Berghahn Books.

**WEST
EDDYSTONE**

Lanyon-Orgill, Peter A.
1969. *The Language of Eddystone Island (Western Solomon Islands)*. Balmains, Stanley, Perthshire: Crichton Press.

HOAVA

Davis, Karen.
2003. *A Grammar of the Hoava Language, Western Solomons*. Canberra: Australian National University. [P. 100: kin terms.] **HAVE**

ROVIANA

Waterhouse, J. H. L.
1928. *A Roviana and English Dictionary, with English-Roviana Index and List of Natural History Objects*. Guadalcanar: Melanesian Mission Press.

SIMBO

Scheffler, Harold W.
1962. Kindred and Kin Groups in Simbo Island Social Structure. *Ethnology* 1: 135-157.

**PATPATAR-TOLAI
KUANUA (GUNANTUNA)**

Bley, Bernhard.
1912. *Praktisches Handbuch zur Erlernung der Nordgazellen-Sprache*. Münster: Westfällische Vereinsdruckerei. [Pp. 181-184: Tolai kin terminology.] **HAVE**

Costantini, Assunto.
1907. *Theoretisch-Praktischer Lehrgang der Neu-Pommerschen Sprache (Bismarck-Archipel), nebst einem deutsch-neupommersch und neupommersch-deutsch Wörterbuch*. Archiv für das Studium Deutscher Kolonialsprache 5. Berlin: George Reimer. [Tolai.]

Epstein, A. L.
1994. Adoption among the Tolai. *Journal de la Societe des Oceanistes* 99 (2): 141-157.

Fingleton, Jim S. **HAVE**
1986a. *Tolai Concepts of Group Corporateness, Kinship, and Affinity, as Manifested by the Kuanua and Tok Pisin Terminology*. Working paper. Canberra: Department of Law, Research School of Social Sciences, Australian national University.

Fingleton, Jim S. **HAVE**
1986b. Tolai Kinship Concepts: Correspondence between Kuanua and Tok Pisin Terminology. *Papers in New Guinea Linguistics* 24: 291-312. (Pacific Linguistics, Series A, 70.)

Mosel, Ulrike.
1984. *Tolai Syntax and its Historical Development*. Canberra: Australian National University. [Pp. 39-48: detailed discussion of inalienably possessed kin terms. The continuum of possession model.]

Trevitt, J. W. **HAVE**
1940. Notes on the Social Organization of North-East Gazelle Peninsula, New Britain. *Oceania* 10 (3): 350-359. [Kuanua.]

Lanyon-Orgill, Peter A.
1960. *A Dictionary of the Raluana Language (New Britain, S.W. Pacific)*. Victoria, B.C.: Lanyon-Orgill. [Dialect of Kuanua.]

Meier, J.
1929. Adoption among the Gunantuna. *Catholic Anthropological Conference* 1 (1): 1-98.

LAK

Albert, Steven M.
1987. *The Work of Marriage and of Death. Ritual and Political Process among the Lak, Southern New Ireland, Papua New Guinea*. Ph.D. dissertation. University of Chicago. [Richly on affinal exchange and lineage organization; Pp. 109-113: "Moiety and kinship terminology."] **HAVE**

RAMOAINA

Errington, Frederick K.
1974. *Karavar: Masks and Power in a Melanesian Ritual*. Ithaca and London: Cornell University Press. [Pp. 35-57: Ramoaaina (Duke of York) kinship system, including terminology.] **HAVE**

Reviews: Huber P. 1975; Billings 1976

TANGA

Bell, F. L. S. **HAVE**
1962. Kinship Avoidance and Linguistic Evasion in Tanga, New Ireland. *Mankind* 5 (11): 477-479.

Bell, F. L. S.
1977. *Tanga-English, English-Tanga Dictionary*. Sydney: University of Sydney. (Oceania Linguistic Monographs 21.) [Pp. XXVII-XXVIII: dual kin terms, with formative *fat-*.]

Brugmann, Arnold.
1966. Heinrich Maurers Grammatik der Tangga-Sprache (Melanesien). *Anthropos*: 294-297. [P. 296: on inalienable possession, with reference to kin terms.]

SANTA ISABEL GENERAL

Bogesi, George.
1948. Santa Isabel, Solomon Islands. *Oceania* 18 (3): 208-232. [Pp. 214-215: kin terminology.] **HAVE**

EAST CHEKE HOLO

White, Geoffrey M.
1988. *Cheke Holo (Maringe/Hograno) Dictionary*. Canberra: Australian National University. (Pacific Linguistics, Series 3, 97.)

TABAR NOTSI (NOCHI)

Aijmer, Göran. **HAVE**
2007. On Making Fathers in Lesu: The Historical Anthropology of a New Ireland Society. *Oceania* 77 (2): 232-246.

Powdermaker, Hortense.
1933. *Life in Lesu: The Study of a Melanasiian Society in New Ireland*. New York: W. W. Norton. [Pp. 45-50: kin terminology.] **HAVE**

Reviews: Faris, R. 1933; Lowie 1934.

Lewis, Phillip.
1969. *The Social Context of Art in Northern New Ireland*. Chicago: Field Museum of Natural History. (Fieldiana, Anthropological Series 58). [Art in relation to kinship and social organization.]

WILLAUMEZ LAKALAI

Chowning, Ann. **HAVE**

1966. Lakalai Kinship. *Anthropological Forum* 1 (3-4): 476-501. [No kin terminology given.]

Goodenough, Ward H.

1962. Kindred and Helmet in Lakalai. *Ethnology* 1: 5-12.

NORTH NEW GUINEA GENERAL

Chinnery, E. W. Pearson.

HAVE

1926. *Certain Natives in South New Britain and Dampier Straits*. Territory of New Guinea, Anthropological Report 3. Melbourne: Government Printer. [Extensive genealogical data on kin terms in Mutu, Kaulong, Getmata, Lamogai, Barim and Mono languages.]

Hanke, A.

1905. Die Sprachenverhältnisse in der Astrolabe-Bai in Deutsch-Neuguinea. *Mitteilungen des Seminars für Orientalische Sprachen an der Königlichen Friedrich-Wilhelms-Universität zu Berlin* 8: 255-262. [Inalienable possession, including paradigms of kin terms.]

HAVE

Klaffl, J., and F. Vormann.

1905. Die Sprachen des Berlinhafen-Bezirks in Deutsch-Neuguinea. *Mitteilungen des Seminars für Orientalische Sprachen an der Königlichen Friedrich-Wilhelms-Universität zu Berlin* 8: 1-138. [Inalienable possession and some kin terms in wordlists for Tumleo, Ulau, Ali (Yakamul). Cross-listed in TORRICELLI.]

HAVE

HUON GULF

MARKHAM

LOWER

BUSU

ARIBWATSA

Holzknacht, Susanne.

1997. Aribwatsa Word List. In *Materials on Languages in Danger of Disappearing in the Asia-Pacific Region. No. 1. Some Endangered Languages of Papua New Guinea: Kaki Ae, Musom and Aribwatsa*, edited by S. A. Wurm. Pp. 164-182. Canberra: Australian National University. [Includes kin terms.]

HAVE

BUSAMA

Hogbin, Ian.

1951. *Transformation Scene: The Changing Culture of a New Guinea Village*. London: Routledge & Kegan Paul. [Pp. 96-117: "Social Grouping" (kinship, lineage, and descent). Busama.]

Hogbin, Ian H.

1963. *Kinship and Marriage in a New Guinea Village*. London: Athlone Press. [Pp. 38-52: kin terminology.]

HAVE

Reviews: Burling 1964; Goodenough 1964; Strathern 1964.

DUWET

Holzknrecht, Susanne. **HAVE**
2001. Number and Person in the Duwet Language of Papua New Guinea: The Obsessive Case of Number. In *The Boy from Bundaberg: Studies in Melanesian Linguistics in Honour of Tom Dutton*, edited by Andrew Pawley and Darrell Tryon. Pp. 175-191. Canberra: Australian National University. [Pp. 184-185: inalienably possessed kin terms.]

MUSOM

Holzknrecht, Susanne.
1997. Musom Word List. In *Materials on Languages in Danger of Disappearing in the Asia-Pacific Region. No. 1. Some Endangered Languages of Papua New Guinea: Kaki Ae, Musom and Aribwatsa*, edited by S. A. Wurm. Pp. 109-142. Canberra: Australian National University. [Includes kin terms.] **HAVE**

WAMPAR

Fischer, Hans.
1975. *Gabsongkeg '71. Verwandtschaft, Siedlung und Landbesitz in einem Dorf in Neuguinea*. München: Klaus Renner. [Pp. 119-160: Wampar kin terminology.] **HAVE**

Reviews: Wagner 1975; Wagner 1976; Stagl 1977.

WATUT

Burton, John.
1997. *C'est Qui, le Patron? : Kinship and the Rentier Leader in the Upper Watut*. Acton, A.C.T.: Australian National University, Resource Management in Asia-Pacific Project. 8 P. (Working Paper, Australian National University.)

Fischer, Hans.
1963. *Watut: Notizen zur Kultur eines Melanesierstammes in Nordost-Neuguinea*. Braunschweig: Albert Limbach. [Pp. 75-78: kin terminology.] **HAVE**

Review: Bowers 1964.

NORTH BUKAWAC

Lehner, Stephan.
1935. Sitten und Rechte des Melanesierstammes der Bukawac (Deutsch-Neuguinea, Hüongolf-Nordküste). *Archiv für Anthropologie* 23: 239-284. [Pp. 239-263: kinship and marriage, including kin terms.]

JABEM

Schmidt, W.
1901. Die Jabim-Sprache (Deutsch-Neu Guinea) und ihre Stellung innerhalb der melanesischen Sprachen. *Sitzungsberichte der Deutschen Akademie der Wissenschaften zu Berlin, Philosophische-Historische Klasse* 143 (9): 1-60. [P. 8: possession of kin terms.]

Zahn, H., and J. F. Streicher.

1982. *Jabêm-English Dictionary*. Pacific Linguistics, Series C, 68. Canberra: Australian National University. [Pp. 636-640: kin terminology.] **HAVE**

SOUTH
HOTE-BUANG
BUANG
MAPOS BUANG

Hooley, Bruce A.
1970. *Mapos Buang – Territory of New Guinea*. Ph.D. dissertation. University of Pennsylvania. 501 P. [Pp. 136-139: inalienable possession. Includes kin terms.]

Hooley, Bruce A.
1972. The Buang Naming System. *Journal of the Polynesian Society* 81 (3): 500-506. [Pp. 500-501: family position names, and the use of names vs. kin terms.]

Hooley, Bruce A. **HAVE**
1978. Number and Time in Central Buang. *Kivung* 11: 152-170. [Pp. 158-159: kin terms, with a table.]

Zimmerman, Lorraine. **HAVE**
1973. *Migration and Urbanization among the Buang of Papua New Guinea*. Ph.D. dissertation. Wayne State University. 160 P. [Pp. 132-133: Mapos Buang kin terminology.]

NGERO-VITIAZ
NGERO
TUAM
MONDOK

Freedman, Michael P.
1967. *The Social and Political Organization of the Siassi Islands, New Guinea*. Ph.D. dissertation. Ann Arbor: University of Michigan. [Pp. 253-272: Mutu (Mondok) kinship system and terminology.] **HAVE**

Freedman, Michael P.
1970. Social Organization of a Siassi Island Community. In *Cultures of the Pacific: Selected Readings*, edited by Thomas G. Harding and Ben J. Wallace. Pp. 159-179. New York: The Free Press; London: Collier-Macmillan.

VITIAZ
BEL
NUCLEAR BEL
NORTHERN
TAKIA

McSwain, Romola.
1977. *The Past and Future People: Tradition and Change on a New Guinea Island*. Melbourne: Oxford University Press. [Pp. 13-17: kin terminology.] **HAVE**

Reviews: Burrige 1978; Glick 1978.

KILENGE-MALEU

Grant, Jill, and Martin Zelenietz. **HAVE**

1982. Kilenge Kinship Terminology. *Research in Melanesia* 6 (3-4): 54-90. [Dialect of Maleu-Kilenge.]

Zelenietz, Martin, and Jill Grant.

HAVE

1986. The Problem with *Pisins*: An Alternative View of Social Organization in West New Britain. *Oceania* 56 (3): 199-214; (4): 264-274. [Kilenge.]

MENGEN

Panoff, Michel.

1976. Patrification as Ideology and Practice in a Matrilieanl Society. *Ethnology* 15 (2): 175-188.

SIO

Clark, Stephen, and Dawn Clark.

1987. *Anthropology Background Study of the Sio Language Group, Morobe Province, Papua New Guinea*. Technical Studies Department, Summer Institute of Linguistics, Ukarumpa, Papua New Guinea. 49 P. [Appendix A: kinship charts.]

HAVE

Groves, William C.

1934. The Natives of Sio Island, South-Eastern New Guinea. *Oceania* 5 (1): 43-63. [Pp. 50-52: kinship and marriage.]

SOUTHWEST NEW BRITAIN AMARA

Thurston, William R.

1996a. Amara: An Austronesian Language of Northwestern New Britain. In *Studies in Languages New Britain and New Ireland. 1: Austronesian Languages of the North New Guinea Cluster in Northwestern New Britain*, edited by M. D. Ross. Pp. 197-248. Pacific Linguistics, Series C, 135. Canberra: Australian National University.

ARAWE-PASISMANUA PASISMANUA KAULONG

Goodale, Jane C.

1981. Siblings as Spouses: The Reproduction and Replacement of Kaulong Society. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 275-305. Ann Arbor: University of Michigan Press.

Goodale, Jane C.

1995. *To Sing with Pigs is Human: The Concept of Person in Papua New Guinea*. Seattle and London: University of Washington Press. [Pp. 136-148: Kaulong siblingship.]

HAVE

Reviews: Josephides, L. 1996; Maschio 1996.

Goodale, Jane C., and Ann Chowning.

1996. *The Two-Party Line: Conversations in the Field*. Lanham, Maryland, etc.: Rowman and Littlefield. [Several mentions of kin terms in Kaulong, including a note (pp. 58-59) on gender markers in kin terms.]

SENSENG

Chowning, Ann.

HAVE

1980. Culture and Biology among the Sengseng of New Britain. *Journal of the Polynesian Society* 89 (1): 7-31. [Briefly on kinship and marriage.]

BIBLING

MOUK-ARIA

Thurston, William R.

1996b. The Bibling Languages of Northwestern New Britain. In *Studies in Languages New Britain and New Ireland. 1: Austronesian Languages of the North New Guinea Cluster in Northwestern New Britain*, edited by M. D. Ross. Pp. 249-392. Pacific Linguistics, Series C, 135. Canberra: Australian National University.

SARMI-JAYAPURA BAY

JAYAPURA BAY

TOBATI (KARAU JOTAFI)

Bink, G. L.

1902. Lijst van woorden opgeteekend uit den mond der Karau Jotafa, bewoners der Humboldts-Baai (met behulp van een inboorling uit Gen. Baai). *Tijdschrift voor Indische Taal-, Land- en Volkenkunde* 45: 59-92. [P. 61: kin terms.]

HAVE

SARMI

BGU

Koentjaraningrat, Raden M.

HAVE

1966a. Bride-Price and Adoption in the Kinship Relations of the Bgu of West Irian. *Anthropos* 61 (3-6): 890-905.

Koentjaraningrat, Raden M..

HAVE

1966b. Bride-Price and Adoption in the Kinship Relations of the Bgu of West Irian. *Ethnology* 5 (3): 233-244.

Koentjaraningrat, Raden M.

1977. The Nuclear Family and "Loose" Kin Relations of the Bgu West Irian. *Bijdragen tot de Taal-, Land- en Volkenkunde* 133 (2-3): 195-226. [Especially pp. 206-209: kin terminology.]

SOBEI

Sterner, Joyce K.

HAVE

1992. Clan Competition and Sibling Rivalry – Sobei Social Organization. *Irian* 20: 49-86.

Sterner, Joyce K.

HAVE

1997. Sobei Social Organization: Independence, Competition, and Rivalry. In *Kinship and Social Organization in Irian Jaya: A Glimpse of Seven Systems*, edited by Marilyn Gregerson and Joyce Sterner. Pp. 1-50. Dallas: Summer Institute of Linguistics; Jayapura: Cenderawasih University.

SCHOUTEN

KAIRIRU-MANAM

KAIRIRU

Wivell, Richard.

1981. *Kairiru Lexicon*. Working Papers in Anthropology, Archaeology, Linguistics, Maori Studies 59. Department of Anthropology, University of Auckland. [P. 170: kin terms as part of a thematic dictionary; p. 183: list of inalienable nouns, which includes kin terms.] **HAVE**

**MANAM
MANAM**

Gregersen, Edgar A.

1976. A Note on the Manam Language of Papua New Guinea. *Anthropological Linguistics* 18 (3): 95-111. [Kin terms as part of a word list.]

Wedgewood, Camilla H.

1934. Report on Research in Manam Island, Mandated Territory of New Guinea. *Oceania* 4 (4). [Pp. 385-387: kin terminology.] **HAVE**

Wedgewood, Camilla H.

1959. Manam Kinship. *Oceania* 29 (4): 239-256. **HAVE**

WOGEO

Anderson, Astrid.

2004. Adoption and Belonging in Wogeo Papua New Guinea. In *Cross-Cultural Approaches to Adoption*, edited by Fiona Bowie. Pp. 111-126. London and New York: Routledge.

Hogbin, Ian H.

1935a. Adoption in Wogeo, New Guinea. *Journal of the Polynesian Society* 44 (4): 208-215. **HAVE**

Hogbin, Ian H.

1935b. Native Culture on Wogeo: Report of Field Work in New Guinea. *Oceania* 5 (3): 308-337. [Pp. 314-323: kinship and marriage.]

Hogbin, Ian H.

1963b. Wogeo Kinship Terminology. *Oceania* 24 (1): 308-309. [Vokeo and Koil islands, East Sepik Province.] **HAVE**

SIAU

Erdweg, Mathias J.

1902. Die Bewohner der Inseln Tumleo, Berlinhafen, Deutsch-Neu-Guinea. *Mitteilungen der Anthropologischen Gesellschaft in Wien* 32: 274-310, 317-399. [Pp. 378-379: kin terminology.]

**PAPUAN TIP
NUCLEAR
N-PAPUAN MAINLAND-D'ENTRECASTEAUX
ARE-TAUPOTA
ARE
GAPAPAIWA**

McGuckin, Ed, and Catherine McGackin.
1992. *Gapapaiwa Field Notes*. Ukarumpa: Summer Institute of Linguistics.

UBIR

Stephens, Margaret E. **HAVE**
1974. *With Bar Sinister on His Chicken Feathers: A Study of the Integration of Kin Terminology with Social Structure in Wanigela, Northern District, Papua New Guinea*. Ph.D. dissertation. Chapel Hill: University of North Carolina. 162 P.

BWAIDOGA BWAIDOKA

Jenness, Diamond, and A. Ballantyne.
1920. *The Northern D'Entrecasteaux*. Oxford: Clarendon Press. [Pp. 63-66: kin terminology.] **HAVE**

Reviews: Hartland 1921; Lowie 1921.

MOLIMA

Chowning, Ann. **HAVE**
1989. Death and Kinship in Molima. In *Death Rituals and Life in the Societies of the Kula Ring*, edited by Frederick H. Damon and Roy Wagner. Pp. 97-129. DeKalb: Northern Illinois University Press.

Review: Foster R. 1991.

DOBU-DUAU DOBU

Fortune, Reo F.
1931. *The Social Organization of Dobu*. Ph.D. dissertation. Columbia University.

Fortune, Reo F.
1932. *Sorcerers of Dobu: The Social Anthropology of the Dobu Islanders of the Western Pacific*. London: Routledge. [Pp. 36-43: kin terminology.] **HAVE**

Reviews: Ritter 1934; Chowning 1964.

Excerpted under the title "Marriage vs. Descent in Matrilineal Dobu" in: *Readings in Kinship and Social Structure*, edited by Nelson Graburn. Pp. 135-141. New York: Harper & Row, 1971.

Kelly, Raymond.
1968. L'échange généralisé à Dobu. *L'Homme* 8 (1): 54-61. [A reinterpretation of Fortune's material.]

ME'UDANA

Rammow, Helga. **HAVE**
1970. Die Verwandtschaftsterminologie. In Schlesier, Erhard. *Me'udana (Südost-Neuguinea)*. T. 1. *Die soziale Struktur*. Pp. 59-74. Braunschweig: Albert Limbach.

Review: Chowning 1973.

GUMAWANA

Olson, Clif.

1992. Gumawana (Amphlett Islands, PNG): Grammar Sketch and Texts. *Papers in Austronesian Linguistics* 2: 251-430. [P. 289: on causative prefix *ve-* used to derive verbs from kinship nouns; 425: a few kin terms in Nabogeta, Gumawana, Omea and Bituma.]

SUAUIC SALIBA

Mosel, Ulrike.

1994. *Saliba*. München and Newcastle: LINCOM EUROPA. [Pp. 22-26: inalienable possession. Includes references to kin terms.] **HAVE**

PERIPHERAL KILIVILA-LOUISIADES KILIVILA KIRIWINA (KILIVILA)

Bell-Kranhals, Ingrid.

1990. *Haben um zu Gaben. Eigentum und Besitz auf den Trobriand-Inseln Papua New Guinea*. Basel: Ethnologisches Seminar der Universität und Museum für Völkerkunde. [Pp. 318-319: Trobriand kin terminology.] **HAVE**

Review: Sturzenhofecker 1994.

Bhargava, Mira, and Joachim Lambek.

1995. Rewrite System of the Western Pacific: Lounsbury's Analysis of Trobriand Kinship Terminology. *Theoretical Linguistics* 21 (2-3): 241-253.

Fathauer, George H.

1962. Trobriand. In *Matrilineal Kinship*, edited by David M. Schneider and Kathleen Gough. Pp. 234-269. Berkeley and Los Angeles: University of California Press. [Pp. 260-268: kin terminology.]

Hage, Per.

1998. Austronesian Chiefs: Metaphorical or Fractal Fathers? *Journal of the Royal Anthropological Institute* 4 (4): 786-795. [Critique of Mosko 1995.] **HAVE**

See also Mosko 1998.

Leach, Edmund R.

1969. Concerning Trobriand Clans and the Kinship Category *Tabu*. In *The Developmental Cycle in Domestic Groups*, edited by Jack Goody. Pp. 120-145. Cambridge: Cambridge University Press.

Reprinted in: *The Essential Edmund Leach. Vol. I: Anthropology and Society*, edited by Stephen Hugh-Jones and James Laidlaw. Pp. 242-266. New Haven and London: Yale University Press, 2000; *Kinship and Family: An Anthropological Reader*, edited by Robert Parker and Linda Stone. Pp. 158-175. Oxford: Blackwell, 2004.

Lounsbury, Floyd G. **HAVE**
1965. Another View of the Trobriand Kinship Categories. *American Anthropologist* 67
(5, pt. 2): 142-185.

MacIntyre, Martha.
1989. The Triumph of the *Susu*: Mortuary Exchanges on Tubetube. In *Death Rituals and
Life in the Societies of the Kula Ring*, edited by Frederick H. Damon and Roy Wagner.
Pp. 133-152. DeKalb: Northern Illinois University Press. [P. 135: Crow skewing after
death of a relative.] **HAVE**

Malinowski, Bronislaw.
1929. *The Sexual Life of Savages in Northwestern Melanesia: An Ethnographic Account
of Courtship, Marriage, and Family Life among the Natives of the Trobriand Islands,
British New Guinea*. Vol. 1-2. New York: H. Liveright.

“Brother-Sister Avoidance among the Trobriand Islanders” reprinted in: *Readings in
Anthropology*, edited by E. Adamson Hoebel, Jesse D. Jennings and Elmer R. Smith. Pp.
193-196. New York, etc.: McGraw-Hill, 1955; excerpted under title "A Woman-Centered
Family System" in: *Exploring the Ways of Mankind: A Text-Casebook*, edited by Walter
Goldschmidt. 3rd ed. Pp. 179-184. New York: Holt, Rinehart & Winston, 1977.

Montague, Susan P. **HAVE**
1971. Trobriand Kinship and the Virgin Birth Controversy. *Man* 6 (3): 353-368.

See also Spiro 1972.

Montague, Susan P.
2001. The Trobriand Kinship Classification and Schneider’s Cultural Relativism. In *The
Cultural Analysis of Kinship: The Legacy of David Schneider and Its Implications for
Anthropological Relativism*, edited by Richard Feinberg and Martin Ottenheimer. Pp.
168-186. Urbana, IL: University of Illinois Press. [Cross-listed in THEORY.]

Mosko, Mark S. **HAVE**
1995. Rethinking Trobriand Chieftainship. *Journal of the Royal Anthropological Institute*
1: 763-785.

See also Hage 1998; Mosko 1998.

Mosko, Mark S. **HAVE**
1997. Trobriand Chiefs and Fathers: Reply to Powell. *Journal of the Royal
Anthropological Institute* 3: 155-159.

See Powell 1997.

Mosko, Mark S. **HAVE**
1998. Austronesian Chiefs: Metaphorical or Fractal Fathers? *Journal of the Royal
Anthropological Institute* 4 (4): 789-795. [Reply to Hage 1995.]

Powell, H. A.
1957. *An Analysis of Present Day Social Structure in the Trobriand Islands*. Ph.D.
London: University of London. [Pp. 88-192: “Kinship and the Individual”; 173-215:
“Kinship and Social Structure”; 216-310: “Kinship Terminology”; 346-574: “Kinship
and Social Organization.”]

- Powell, H. A. **HAVE**
1969a. Genealogy, Residence and Kinship in Kiriwina. *Man* 4 (2): 177-202.
- Powell, H. A. **HAVE**
1969b. Territory, Hierarchy and Kinship in Kiriwina. *Man* 4 (4): 580-604.
- Powell, H. A. **HAVE**
1997. Trobriand Chiefs and Fathers. *Journal of the Royal Anthropological Institute* 3: 154-155. [Critique of Mosko 1995.]
- Robinson, Marguerite S.
1962. Complementary Filiation and Marriage in the Trobriand Islands: A Re-Examination of Malinowski's Material. In *Marriage in Tribal Societies*, edited by Meyer Fortes. Pp. 121-155. Cambridge: Cambridge University Press.
- Rentoul, Alex C.
1931. Physiological Paternity and the Trobrianders. *Man* 31 (162): 152-154.
- Rentoul, Alex C.
1933. Vaterschaft bei den Trobriandern. *Anthropos* 28: 514.
- Spiro, Melford E. **HAVE**
1972. Virgin Birth. *Man* 7 (2): 315-316. [Reply to Montague 1971.]
- Spiro, Melford E.
1982. *Oedipus in the Trobriands*. Chicago: University of Chicago Press.
- Reviews*: Herdt 1985; Weiner 1985.
- Tan-Wong, Nellie S. L.
1992. Trobriand. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 91-95. Kuala Lumpur, Malaysia: Wintrac.
- Watson, Lepani.
1956. Trobriand Island Clans and Cliefs. *Man* 56: 164.
- Weiner, Annette B.
1976. *Women of Value, Men of Renown: New Perspectives in Trobriand Exchange*. Austin: University of Texas Press.
- Reviews*: Lindenbaum 1977; Powell 1980.
- Weiner, Annette B. **HAVE**
1977. Trobriand Descent: Female/Male Domains. *Ethos* 5 (1): 54-70.
- Weiner, Annette B. **HAVE**
1979. Trobriand Kinship from Another View: The Reproductive Power of Women and Men. *Man* 14: 328-348.

MUYUW

Damon, Frederick H.

1980. The Kula and Generalised Exchange: Considering Some Unconsidered Aspects of the Elementary Structures of Kinship. *Man* 15 (2): 267-293.

Damon, Frederick H. **HAVE**
1983. Muiuw Kinship and the Metamorphosis of Gender Labor. *Man* 18 (2): 305-326.

Damon, Frederick H. **HAVE**
1984. Problems in Trobriand Ethnography. *Man* 19 (4): 668-670. [Reply to Weiner 1984.]

Damon, Frederick H.
1989. The Muiuw Lo'un and the End of Marriage. In *Death Rituals and Life in the Societies of the Kula*, edited by Frederick H. Damon and Roy Wagner. Pp. 73-94. DeKalb: Northern Illinois University Press.

Damon, Frederick H.
1990. *From Muiuw to the Trobriands: Transformations Along the Northern Side of the Kula Ring*. Tucson: University of Arizona Press. [Pp. 51-52: Muiuw "Crow" kin terminology.] **HAVE**

Review: Montagu, S. 1993.

Munn, Nancy D.
1986. *The Fame of Gawa: A Symbolic Study of Value Transformation in a Massim (Papua New Guinea) Society*. Durham and London: Duke University Press. [A dialect of Muiuw. Pp. 37, 279-280: general description of the Gawa "Crow" terminology.] **HAVE**

Reviews: Damon 1988; Kahn 1988.

Weiner, Annette B. **HAVE**
1984. Problems in Trobriand Ethnography. *Man* 19 (4): 666-668. [Comment on Damon 1983.]

See also Damon 1984.

NIMOA-SUDEST NIMOA

Battaglia, Debora.
1990. *On the Bones of the Serpent: Person, Memory and Mortality in Sabarl Island Society*. Chicago and London: University of Chicago Press. [No special discussion of Nimowa (Sudest) kinship. Pp. 114-116: some information on cousin and in-law terms as functioning in ritual circumstances.]

SUDEST (VANATINA)

Lepowsky, Maria. **HAVE**
1989. Death and Exchange: Mortuary Ritual on Vanatinai (Sudest Island). In *Death Rituals and Life in the Societies of the Kula Ring*, edited by Frederick H. Damon and Roy Wagner. Pp. 207-227. DeKalb: Northern Illinois University Press. [Mortuary rituals and kinship structure.]

CENTRAL PAPUAN SINAGORO-KEAPARA HULA

Short, Lillian M. T.

1965. *The Phonetics and Grammar of the Hula Language, with vocabulary and translation and notes of other dialects of the Hood Bay District*. M.A. thesis. University of Adelaide. [Kin terms in dictionary.]

MOTU

Belshaw, Cyril.

1957. *The Economic and Social Welfare of Hanuabada, an Urban Community in Papua*. London: Routledge & Kegan Paul. [Pp. 18-20, 270: Motu kin terminology.]

Groves, Murray.

1958. Motu Kinship Terminology. *Man* 58 (174): 131-132.

HAVE

Lister-Turner, R., and J. B. Clark.

1941. *A Dictionary of the Motu Language of Papua*. Sydney: Pettifer.

WANIGELA

Stephens, Margaret E.

1974. *With Bar Sinister on His Chicken Feathers: A Study of the Integration of Kin Terminology with Social Structure in Wanigela, Northern District, Papua New Guinea*. Chapel Hill: University of North Carolina. 162 P.

WEST CENTRAL PAPUAN NUCLEAR MEKEO

Mosko, Mark S.

1985. *Quadripartite Structures: Categories, Relations, and Homologies in Bush Mekeo Culture*. Cambridge: Cambridge University Press. [Pp. 100-111: kin terminology.] **HAVE**

Reviews: Gell 1989.

Mosko, Mark S.

1980. *The Legacy of Akaisa: Categories, Relations and Homologies in Bush Mekeo Culture*. Ph.D. dissertation. University of Minnesota. 379 P.

Mosko, Mark S.

1983. Conception, De-Conception and Social Structure in Bush Mekeo Culture. *Mankind* 14 (1): 24-32.

HAVE

POKAU (NARA)

Lanyon-Orgill, P. A.

1945. Grammar of the Pokau Language, Central Division of Papua, New Guinea. *Bulletin of the School of Oriental and African Studies, University of London* 11 (3): 641-655.

ST.MATTHIAS MUSSAU-EMIRA

Chinnery, E. W. Pearson.

1925b. *Notes on the Natives of E. Mira and St. Matthias*. Territory of New Guinea, Anthropological Report 2. Melbourne: H. J. Green. [Pp. 18-122: Mussau-Emira kin terminology.] **HAVE**

**SOUTH HALMAHERA-WEST NEW GUINEA
EAST MAKIAN-GANE
GIMAN**

Teljeur, Dirk.
1990. *The Symbolic System of the Gimán of South Halmahera*. Verhandelingen van het Koninklijk Instituut voor Taal-, Land en Volkenkunde 142. Dordrecht, Holland, and Providence, U.S. [Pp. 142-145: some Gimán kin terms, including a complete sibling terminology.] **HAVE**

**SOUTH HALMAHERA
IRARUTU**

Matsumura, Michiko.
1992. Irarutu Kinship and Marriage. *Irian* 20: 1-16

Matsumura, Michiko.
1997. Irarutu Kinship and Marriage. In *Kinship and Social Organization in Irian Jaya: A Glimpse of Seven Systems*, edited by Marilyn J. Gregerson and Joyce K. Sterner. Pp. 221-242. Jayapura and Dallas: Cenderawasih University.

Voorhoeve, C. L.
1994. Notes on Irarutu. In *Kebudayaan dan Pembangunan di Irian Jaya*, edited by E. K. M. Masinambow and Paul Haenen. Pp. 247-265. Jakarta, Indonesia: Indonesian Institute of Sciences; Leiden: Leiden University. [Pp. 257-258: kin terms and possession.]

**WEST NEW GUINEA
CENDERAWISIH BAY
BIAKIC
BIAK**

Hasselt, J. L. van.
1876. *Hollandsch-Noefoorsch en Noefoorsch-Hollandsch Woordenboek*. Utrecht: Kemink & Zoon.

WAROPEN

Held, Gerrit J.
1947. *Papoea's van Waropen*. Leiden: Brill. [Pp. 114-115: kinship terminology.] **HAVE**

English translation: *The Papuas of Waropen*. The Hague: Martinus Nijhoff, 1957. [Pp. 45-119: kinship and marriage.] **HAVE**

Reviews: Milner 1960; Pospisil 1960.

**YAPEN
CENTRAL-WESTERN
WANDAMEN**

Flaming, Rachel. **HAVE**
1983. Wandamen Kinship Terminology. In *Gods, Heroes, Kinsmen: Ethnographic Studies from Irian Jaya, Indonesia*, edited by William R. Merrifield, Marilyn Gregerson and Danial C. Ajamiseba. Pp. 245-254. Jayapura: Cenderawasih University and Dallas, TX: International Museum of Cultures.

LAND DAYAK LAND DAYAK

Court, Christopher. **HAVE**
1970. The Kinship Terms of Reference of the Mentu Land Dayaks, in Phonemic Notation. *Bijdragen tot de Taal-, Land- en Volkenkunde* 126 (4): 463-465.

Geddes, W. R.
1954. *The Land Dayaks of Sarawak*. London: Her Majesty's Stationery Office. [Pp. 13-20: "The Basic Social Ties in the Community" (kindred and teknonymy); 33-48: "The Place of Household and Family in the Community," including pp. 35-36: kin terminology.]

Review: Blackwood 1955.

Kohler, Josef. **HAVE**
1909. Das Recht der Dajaks in Borneo. *Zeitschrift für Vergleichende Rechtswissenschaft* 22: 299-315.

SOUTH-EAST ASIA

MALAYO-SUMBAWAN MADURESE MADURA

Bisht, Narendra S., and T. S. Bankoti.
2004. Madurese. In *Encyclopaedia of the South East Asian Ethnography*. Vol. 1. Pp. 387-392. Delhi: Global Vision. [Pp. 388-389: kinship and marriage.]

Gunawan, Chandra.
2009. *The Use of Madurese Kinship Address Terms by the Madurese in the Mayangan District of Probolinggo*. Sarjana Degree thesis. Petra Christian University, Surabaya, Indonesia.

Husson, Laurence.
1995. *La Migration Maduraise vers l'Est de Java: "Manger le Vent ou Gratter la Terre?"* Paris: L'Harmattan/Association Archipel. [Contains a chapter on kinship.]

Stevens, A. M. **HAVE**
1994. Madurese Reduplication Revisited. In *Papers from the Second Annual Meeting of the Southeast Asian Linguistics Society*, edited by K. L. Adams and T. J. Hudak. Pp. 357-381. Arizona State University, Program for Southeast Asian Studies. [Pp. 366-367: truncation of kin terms into vocatives and correlation thereof with reduplication.]

WESTERN MALAYO-POLYNESIAN BORNEO

COLLECTIONS of ESSAYS

Appell, G. N. (ed.)

1976. *The Societies of Borneo: Explorations in the Theory of Cognatic Social Structure*. Washington: American Anthropological Association. (Special Publications 6.)

GENERAL

Hose, Charles.

1912. *The Pagan Tribes of Borneo: A Description of Their Physical Moral and Intellectual Condition with Some Discussion of Their Ethnic Relations*. Vol. 1-2. London: Macmillan. [Vol. 1, pp. 73-83: family, adoption, kin terms, teknonyms.]

Guerreiro, Antonio.

1983. Le nom des ancêtres et la continuité. *Asie du Sud-Est et Monde Insulindien* 14 (2): 51-68.

Guerreiro, Antonio.

1987. "Longue maison" et "grande maison": Considérations sur l'ordre social dans les centre de Bornéo. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 45-66. Paris: Centre National de la Recherche Scientifique.

Kohler, Josef.

1908. Über das Recht der Urstämme von Malakka. *Zeitschrift für Vergleichende Rechtswissenschaft* 21: 242-251.

HAVE

Needham, Rodney.

1953a. A Note on Some North Borneo Kinship Terminologies. *Journal of the Malayan Branch of the Royal Asiatic Society* 26 (1): 221-223.

HAVE

Pollard, F.H., and E. Banks.

1937. Teknonymy and Other Customs among the Kayans, Kenyahs, Kelamantans and Others. *Sarawak Museum Journal* 4 (4, 15): 395-409.

HAVE

Sellato, Bernard.

1987. Note préliminaire sur les sociétés "à maison" a Bornéo. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 15-44. Paris: Centre National de la Recherche Scientifique.

Sellato, Bernard.

2002a. Social Organization in Borneo: A General Overview. In *Innermost Borneo: Studies in Dayak Cultures*, by Bernard Sellato. Pp. 67-91. Singapore: Singapore University Press.

HAVE

Sellato, Bernard.

2002b. The Special Sibling-in-Law Kinship in the Müller Mountains. In *Innermost Borneo: Studies in Dayak Cultures*, by Bernard Sellato. Pp. 93-103. Singapore: Singapore University Press.

HAVE

BARITO

GENERAL

Staal, J.
1923-1924. The Dusuns of North Borneo. Their Social Life. *Anthropos* 18-19: 958-977.
[Pp. 970-977: "Family life."]

Williams, Thomas R.
1965. *The Dusun: A North Borneo Society*. New York, etc.: Holt, Rinehart and Winston.
[Pp. 53-57: general description of kin terminology. Actual terms not given.] **HAVE**

**EAST
CENTRAL-SOUTH
SOUTH
PADJU EPAT**

Hudson, Alfred B.
1967. *Padju Epat: The Ethnography and Social Structure of a Ma'anjan Dajak Group in Southeastern Borneo*. Ph.D. dissertation. Cornell University. [Pp. 245-257: kin terminology and teknonymy.] **HAVE**

Hudson, Alfred B., and Judith M. Hudson.
1967. Telang: A Ma'anjan Village in Central Kalimantan. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 90-114. Ithaca, NY: Cornell University Press. [Pp. 98-104: kinship and household.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 90-114.
Jakarta: Equinox Press, 2007.

MALAGASY

Astuti, Rita.
2000. Kindreds and Descent Groups: New Perspectives from Madagaskar. In *Cultures of Relatedness: New Approaches to the Study of Kinship*, edited by Janet Carsten. Pp. 90-103. Cambridge: Cambridge University Press.

Baré, Jean-François. **HAVE**
1974. La terminologie de parenté Sakalava du Nord (Madagaskar). Règles sémantiques, règles sociologiques. *L'Homme* 14 (1): 5-41.

Bloch, Maurice.
1967. L'extension de la notion de 'havana' dans la société Merina rurale. *Bulletin de l'Académie Malgache* 1967: 15-16. [On the notion of "kinsmen" in Merina.]

Bloch, Maurice.
1968. Notes sur l'organisation sociale de l'Imerina avant la regne de Radama. *Annales de l'Université de Madagascar. Série Lettres et Sciences Humaines* 7: 119-132.

Bloch, Maurice. **HAVE**
1971a. The Implications of Marriage Rules and Descent: Categories for Merina Social Structures. *American Anthropologist* 73 (1): 164-178.

Bloch, Maurice.
1971b. *Placing the Dead: Tombs, Ancestral Villages and Kinship Organization in Madagascar*. London and New York: Seminar Press.

Review: Urbain-Faubleee 1972.

Bloch, Maurice. **HAVE**
1978. Marriage Amongst Equals: An Analysis of the Marriage Ceremony of the Merina of Madagascar. *Man* 13 (1): 21-33.

Bloch, Maurice.
1981. Hierarchy and Equality in Merina Kinship. *Ethnos* 1-2: 5-18. [Includes discussion of Merina kin terminology.]

Bloch, Maurice.
1986. *From Blessing to Violence: History and Ideology in the Circumcision Ritual of the Merina of Madagascar*. Cambridge: Cambridge University Press. [Includes an overview of Merina kinship.]

Bloch, Maurice. **HAVE**
1993. Zafimaniry Birth and Kinship Theory. *Social Anthropology* 1 (pt. 1B): 119-132.

Bloch, Maurice.
2006. Teknonymy and the Evocation of the "Social" among the Zafimaniry of Madagascar. In *The Anthropology of Names and Naming*, edited by Barbara Bodenhorn, and Gabriele vom Bruck. Pp. 97-114. Cambridge: Cambridge University Press.

Brown, Margaret L. **HAVE**
2004. Reclaiming Lost Ancestors and Acknowledging Slave Descent: Insights from Madagascar. *Comparative Studies in Society and History* 46 (3): 616-645.

Cahuzac, Albert.
1900. *Essai sur les Institutions et le Droit Malgaches*. Paris: Chevalier-Maresq. [On kinship, marriage and adoption.]

Review: Durkheim 1901.

Cole, Jennifer and Karen Middleton
2001. Rethinking Ancestors and Colonial Power in Madagascar. *Africa* 71 (1): 1-37.

Dahl, Otto C.
1972. Les noms de parenté en Malgache. In *Langues et Techniques, Nature et Société*. T. 1. Approche Linguistique, edited by Jacques Barrau. Pp. 353-58. Paris: Klincksieck.

Deschamps, Hubert.
1936. *Le Dialecte Antaisaka (Langue Malgache)*. Tananarive: Pitot de la Beaujardière.

Edholm, F. E.
1976. *Kinship and Social Change among the Antaisaka of Coastal Southeast Madagascar*. Ph.D. dissertation. London School of Economics.

Feeley-Harnik, Gillian.
2000. Childbirth and the Affiliation of Children in Northwest Madagascar. *Taloha: Revue de l'Institut de Civilisations Musée d'Art et d'Archéologie* 13: 135-172. Antananarivo. (Special issue "Repenser la femme malgache: De nouvelles perspectives sur le genre à Madagascar.")

Gezon, Lisa L. **HAVE**

2002. Marriage, Kin, and Compensation: A Socio-Political Ecology of Gender in Ankarana, Madagascar. *Anthropological Quarterly* 75 (4): 675-706.

Huntington, William R.

1973. *Religion and Social Organization of the Bara People of Madagascar*. Ph.D. dissertation. Duke University. 269 P. [Dialect of Malagasy.]

Huntington, William R.

1988. *Gender and Social Structure in Madagascar*. Bloomington and Indianapolis: Indiana University Press.

Reviews: Cattell 1989; Блоцч 1990; Ottino 1990; Brettell 1991.

Kelly, Robert L, Jean-Francois Rabedimy, and Lin Poyer.

1999b. The Mikea of Madagascar. In *The Cambridge Encyclopedia of Hunters and Gatherers*, edited by Richard B. Lee and Richard Daly. Pp. 215-219. Cambridge: Cambridge University Press. [P. 217-218: kinship and marriage.]

Kottak, Conrad P.

HAVE

1971a. Cultural Adaptation, Kinship, and Descent in Madagascar. *Southwestern Journal of Anthropology* 27 (2): 129-147.

Kottak, Conrad P.

HAVE

1971b. Social Groups and Kinship Calculation among the Southern Betsileo. *American Anthropologist* 73 (1): 178-193. [No kin terms given.]

Kottak, Conrad P.

1980. *The Past in the Present: History, Ecology and Cultural Variation in Highland Madagascar*. Ann Arbor: University of Michigan Press. [Ch. 6: Betsileo kinship system in comparison to that of the Gilbertese.]

Reviews: Huntington R. 1982; Russell R. 1982; Basehart 1983; Berg 1983; Abruzzi 1984; Comaroff 1984.

Lambek, Joachim, and Lambek M.

HAVE

1981. The Kinship Terminology of Malagasy Speakers in Mayotte. *Anthropological Linguistics* 23 (4): 154-182.

Lavondés, Henri.

HAVE

1967. *Bekoropoka. Quelques Aspects de la Vie Familiale et Sociale d'un Village Malgache*. Paris and La Haye: Mouton. [Pp. 37-56: Masikoro kinship system and terminology. The volume is a broader study of kinship, marriage and lineage groups.]

Reviews: Bloch 1968; Fontaine 1968.

Linton, Ralph.

1933. *The Tanala: A Hill Tribe of Madagascar. (Marshall Field Expedition to Madagascar, 1926)*. Chicago: Field Museum of Natural History. (Anthropological Series 22.) [Dialect of Malagasy. Pp. 144-146 : kin terminology.] **HAVE**

Review: Cole 1933.

Manoro, Régis.

1983. Terminologie de parenté et formes d'adresse chez les Tsimihety. *Cahiers Ethnologiques* 4: 63-85. Bordeaux.

Middleton, Karen.

2000. How Karembola Men Become Mothers. In *Cultures of Relatedness: New Approaches to the Study of Kinship*, edited by Janet Carsten. Pp. 104-127. Cambridge: Cambridge University Press.

Ottino, Paul.

1998. *Les Champs de l'Ancestralité à Madagascar: Parenté, Alliance et Patrimoine*. Paris: Karthala. 685 P.

Review: Augustins 2000.

Raharijaona, S., and P. Vérin.

1964. Le système de parenté Merina: Essai d'analyse. *Annales de l'Université de Madagascar, Série Lettre et Sciences Humaines* 2 : 101-113.

Raison, Jean-Pierre.

1977. Perception et réalisation de l'espace dans la société merina. *Annales. Histoire, Sciences Sociales* 32 (3): 412-432. [The organization of space and kinship in bilineal kin groups called *foko*.] **HAVE**

Razafintsalama, Adolphe.

1981. *Les Tsimahafotsy d'Ambohimanga: Organisation Familiale et Sociale en Imerina (Madagascar)*. Paris: Centre National de la Recherche Scientifique. 247 P.

(Schomerus-)Gernböck, Lotte.

1965. Beiträge zur Kenntnis von Ehe- und Familiensitten in Madagaskar. *Mitteilungen der Anthropologischen Gesellschaft* 95: 49-54. Wien.

Schomerus-Gernböck, Lotte.

1970. Sprachaufnahmen bei den Mahafaly, eine dringende Feldforschungsaufgabe in Madagaskar. *Bulletin of the International Committee on Urgent Anthropological and Ethnological Research* 12: 95-115. [Pp. 103-104: kin terms in Mahafaly and Merina as part of a thematic dictionary.] **HAVE**

Schomerus-Gernböck, Lotte.

1981. *Die Mahafaly. Eine Ethnische Gruppe im Sud-Westen Madagaskars*. Berlin: Dietrich Reimer. [Pp. 119-136: family, lineage, kinship, including terminology.]

Review: Feeley-Harnik 1985.

Sibree, James.

1879. Relationships and the Names Used for Them Among the Peoples of Madagascar, Chiefly the Hovas. *Journal of Anthropological Institute* 9: 35-50. [Merina = Hova, dialect of Malagasy.]

Southall, Aidan.

1971. Ideology and Group Composition in Madagascar. *American Anthropologist* 73 (1): 144-164. **HAVE**

Walter, P.

1903. Das Recht der Hova, Makoi u.s.w., auf Nossi-Bé, bei Madagaskar. In *Rechtsverhältnisse von Eingeborenen Völkern in Afrika und Ozeanien. Beantwortungen des Fragebogens der Internationalen Vereinigung für Vergleichende Rechtswissenschaft und Volkswirtschaftslehre zu Berlin*. Bearbeitet von S. R. Steinmetz. Pp. 360-396. Berlin: Julius Springer. [Pp. 364-366: kin relations.] **HAVE**

Wilson, Peter J. **HAVE**
1967. Tsimihety Kinship and Descent. *Africa* 37 (2): 133-154.

Reprinted in: *Peoples and Cultures of Africa: An Anthropological Reader*, edited by Elliott P. Skinner. Pp. 250-279. Garden City, NY: Doubleday and Natural History Press, 1973.

Wilson, Peter J.
1971. Sentimental Structure: Tsimihety Migration and Descent. *American Anthropologist* 73 (1): 193-208.

**WEST
SOUTH
MENTAYA**

Miles, Douglas.
1971. Kinship and Social Change on the Upper Mentaya. In *Anthropology in Oceania: Essays Presented to Ian Hogbin*, edited by Lester R. Hiatt and C. Jayawardena. Pp. 211-230. Sydney: Angus and Robertson.

NGAJU

Miles, Douglas. **HAVE**
1970. The Ngadju Dayaks of Central Kalimantan, with Special Reference to the Upper Mentaya. *Behavior Science Notes: HRAF Quarterly Bulletin* 5 (4): 291-319. [Pp. 298-305: kin terminology and social structure.]

**KAYAN-MURIK
KAYAN
GENERAL**

Clayre, B., and L. Cubit.
1974. An Outline of Kayan Grammar. *Sarawak Museum Journal* 22 (43): 43-91. (Special Issue: "The Peoples of Central Borneo.") [Pp. 90-91: death-names and vocative kin terms.]

Rousseau, Jérôme.
1983. Kayan Personal Names. *Sarawak Museum Journal* 32 (53): 251-272. [Includes teknonyms and death-names.]

BALUY KAYAN

Rousseau, Jérôme.
1974a. *The Social Organization of the Baluy Kayan*. Ph.D. dissertation. Cambridge University.

Rousseau, Jérôme.
1974b. A Vocabulary of Baluy Kayan. *Sarawak Museum Journal* 22 (43): 93-152. (Special

Issue: “The Peoples of Central Borneo.”) [Pp. 94-95: kinship possession. Kin terms in vocabulary.] **HAVE**

REJANG KAYAN

Blust, Robert.
1988. Sketches of Morphology and Phonology of Bornean Languages. 1: Uma Juman (Kayan). *Papers in Borneo and Western Austronesian Linguistics* 2: 9-122. [Pp. 46-47: kin terminology.] **HAVE**

MURIK

Blust, Robert.
1974. A Murik Vocabulary, with a note on the linguistic position of Murik. *Sarawak Museum Journal* 22 (43): 153-189. (Special Issue: “The Peoples of Central Borneo.”) [Pp. 161-162: kin terms.] **HAVE**

Lipset, David M.
1994. The Problem of Mute Metaphor: Gender and Kinship in Seaboard Melanesia. *Ethnology* 33 (1): 1-20.

NORTHWEST MELANAU-KAJANG KAJANG

Martinoir, Brian L. de.
1974. Notes on the Kajang. *Sarawak Museum Journal* 22 (43): 267-273. (Special Issue: “The Peoples of Central Borneo.”) [Pp. 270-271: kin terms and teknonyms.] **HAVE**

MELANAU (MUKAH)

Blust, Robert.
1988. Sketches of Morphology and Phonology of Bornean Languages. 2: Mukah (Melanau). *Papers in Western Austronesian Linguistics* 3: 151-216. [Pp. 157-158: kin terminology.] **HAVE**

NORTH SARAWAKAN BERAWAN-LOWER BARAM BARAM

Urquhart, I. A. N. **HAVE**
1958. Teknonyms Used in Baram District. *Sarawak Museum Journal* 8: 383-393, 736-740.

Urquhart, I. A. N. **HAVE**
1959. Some Baram Kinship Terms. *Sarawak Museum Journal* 9 (13-14): 33-46. [Complete kin term schedules for 18 Borneo languages.]

BERAWAN

Metcalf, Peter.
1974. Berawan Adoption Practices. *Sarawak Museum Journal* 22 (43): 275-286. (Special Issue: “The Peoples of Central Borneo.”)

DAYIC
KELABITIC
KELABIT

Janowski, Monica.

2007. Being 'Big', Being 'Good': Feeding, Kinship, Potency and Status among the Kelabit of Sarawak. In *Kinship and Food in Southeast Asia*, edited by Monica Janowski and Fiona Kerlogue. Pp. 93-120. Copenhagen: Nordic Institute of Asian Studies.

LUNDAEH

Crain, Jay B.

1978. The Lun Dayeh. In *Essays on Borneo Societies*, edited by Victor T. King. Pp. 123-142. Hull Monographs on South-East Asia 7. Oxford: Oxford University Press. [Pp. 131-132, 141: Lundayeh kin terms.]

Deegan, James L.

1979. A Brief Description of the Lun Bawang Kinship Terminology. *Sarawak Museums Journal* 27 (48): 53-77. [Dialect of Lundayeh.]

HAVE

MURUTIC
MURUT

Needham, Rodney.

1955. A Note on Some Murut Kinship Terms. *Journal of the Malayan Branch of the Royal Asiatic Society* 28, pt. 1: 159-161.

HAVE

KENYAH
MAIN KENYAH

Elshout, J. M.

1926. *De Kenja-Dayaks uit het Apo-Kajangebied. Bijdragen tot de Kennis van Centraal-Borneo*. 's-Gravenhage: Martinus Nijhoff. [Pp. 156-166: kin terms, death-names, teknonyms, etc.]

Urquhart, I. A. N.

1957. Some Kenyah-Pennan Relationships. *Sarawak Museum Journal* 8 (10): 113-116. [Genealogies and kin terms.]

HAVE

SEBOB
LEPO TAU KANYAH

Whittier, Herbert L.

1973. *Social Organization and Symbols of Social Differentiation: An Ethnographic Study of the Kenyah Dayak of East Kalimantan (Borneo)*. Ph.D. dissertation. Michigan State University. [Pp. 76-84: kin terminology.]

HAVE

Whittier, Patricia R.

1981. *Systems of Appellation among the Kenyah Dayak of Borneo*. Ph.D. dissertation. Michigan State University.

MADANG

Chin, S. C.
1985. *Agriculture and Resource Utilization in a Lowland Rainforest Kenyah Community*. Sarawak Museum Journal 35 (56). Special Monograph 4. Kuching, Sarawak. 322 P. [Pp. 50-57: Lepo Tau Kenyah (Lepo Ga' subgroup) kin terminology, death-names and teknonyms.] **HAVE**

SABAHAN
DUSUNIC
DUSUN
COASTAL KADAZAN

Miller, John D., and Carolyn P. Miller.
1988. Kinship Terminology in Coastal Kadazan. *Sabah Museum and Archives Journal* 1 (2): 14-23.

EASTERN
LABUK KADAZAN

Hurlbut, Hope M. **HAVE**
1984-1985. Social Organization and Kinship among the Labuk Kadazan People. *Philippine Journal of Linguistics* 15 (2) - 16 (1): 57-70.

Koepping, E.
1987. Endogamy and Section Marriage in Labuk. *Borneo Research Bulletin* 19 (2): 87-93.

KIMARAGANG

Kroeger, Paul R.
1990. *Asu vs. tasu: On the Origins of Dusunic Moveable T-*. In *Language and Oral Tradition in Borneo: Selected Papers from the First Extraordinary Conference of the Borneo Research Council, Kuching, Sarawak, Malaysia, August 4-9, 1990*, edited by James T. Collins. Williamsburg, VA: The Council. [P. 97: Kimaragang kin terms in conjunction with the presence and absence of the *T*-moveable in vocative and referential forms.] **HAVE**

RUNGUS

Appell, George N.
1969. Social Anthropological Census for Cognatic Societies and its Application among the Rungus of Northern Borneo. *Bijdragen tot de Taal-, Land- en Volkenkunde* 125: 80-93.

Appell, George N.
1976. The Rungus: Social Structure in a Cognatic Society and Its Ritual Symbolization. In *The Societies of Borneo: Explorations in the Theory of Cognatic Social Structure*, edited by G. N. Appell. Pp. 1-15. Washington: American Anthropological Association.

Appell, George N.
1978. The Rungus Dusun. In *Essays on Borneo Societies*, edited by Victor T. King. Pp. 143-171. Oxford: Oxford University Press. (Hull Monographs on South-East Asia 7.) [Pp. 151-154: kin terminology.] **HAVE**

PAITANIC

TOMBONUWO

King, John W., and Julie K. King. **HAVE**
1986. Kinship System and Marriage Patterns in Sungai/Tombonuo. *Sabah Museum and Archives Journal* (1): 3-10.

PUNAN-NIBONG PENAN

Brosius, James P.
1992. *The Axiological Presence of Death: Penan Gang Death-Names*. Ph.D. dissertation. University of Michigan. 1059 P.

Brosius, James P.
1995. Signifying Bereavement: Form and Context in the Analysis of Penan Death-Names. *Oceania* 66 (2): 119-146.

Brosius, James P.
1995-1996. Father Dead, Mother Dead: Bereavement and Fictive Death in Penan Geng Society. *Omega: Journal of Death and Dying* 32 (3): 197-226. [Pp. 73-146: kinship.]

Brosius, James P.
1999. The Western Penan of Borneo. In *The Cambridge Encyclopedia of Hunters and Gatherers*, edited by Richard B. Lee and Richard Daly. Pp. 312-316. Cambridge: Cambridge University Press. [P. 314: kinship and death-names.]

Needham, Rodney.
1953b. *The Social Organization of the Penan*. Ph.D. dissertation. University of Oxford.

Needham, Rodney. **HAVE**
1954a. A Penan Mourning Usage. *Bijdragen tot de Taal-, Land- en Volkenkunde* 110 (3): 263-267.

Needham, Rodney. **HAVE**
1954b. Reference to the Dead among the Penan. *Man* 54 (6): 10.

Needham, Rodney.
1954c. Siriono and Penan: A Test of Some Hypotheses. *Southwestern Journal of Anthropology* 10: 228. [Cross-listed in TUPI-GUARANI.]

Needham, Rodney.
1954d. The System of Teknonyms and Death-Names of the Penan. *Southwestern Journal of Anthropology* 10 (4): 416-431.

Needham, Rodney. **HAVE**
1965. Death-Names and Solidarity in Penan Society. *Bijdragen tot de Taal-, Land- en Volkenkunde* 121 (1): 58-76.

Needham, Rodney.
2008. Penan. In *Beyond the Green Myth: Borneo's Hunter-Gatherers in the Twenty-First Century*, edited by Peter G. Sercombe and Bernard Sellato. Pp. 50-61. Honolulu: University of Hawaii Press. [Pp. 55-58: kinship, kin terminology, marriage, family.]

Nicolaisen, Johannes. **HAVE**
1978. Penan Death-Names. *Sarawak Museum Journal* 26 (47): 29-41.

Sercombe, Peter G.
2008. Continuity and Adaptation among the Penan of Brunei. In *Beyond the Green Myth: Borneo's Hunter-Gatherers in the Twenty-First Century*, edited by Peter G. Sercombe and Bernard Sellato. Pp. 227-. Honolulu: University of Hawaii Press. [Pp. 235-236: marriage patterns; 245: necronyms.]

SAMA-BAJAW
SULU-BORNEO
BORNEO COAST BAJAW
MAPUN

Casiño, Eric S.
1976. The Jama Mapun of Cagayan de Sulu: A Samalan Group of Northwestern Sulu. In *The Societies of Borneo: Explorations in the Theory of Cognatic Social Structure*, edited by G. N. Appell. Washington: American Anthropological Association. (Special Publications 6.) [Pp. 23-26: Mapun kin terminology.] **HAVE**

TAWI-TAWI BAJAW

Nimmo, Harry. **HAVE**
1965. Social Organization of the Tawi-Tawi Badjaw. *Ethnology* 4 (4): 421-439.

INNER SULU SAMA
BALANGINGI

Geoghegan, William.
1970. *Balangingi' Samal Address Terminology*. PhD. Dissertation. University of California - Berkeley.

CENTRAL SAMA (SAMAL, LAHAT ANO)

Klug, Linda M.
1972. *Kinship and Alliance on Lahat Ano*. Ph.D. dissertation. University of Pittsburgh. 189 P. [Pp. 86-97: kin terminology.] **HAVE**

SOUTHERN SAMA

Sather, Clifford A.
1971. *Kinship and Domestic Relations among the Bajau Laut of Northern Borneo*. Ph.D. dissertation. Harvard University. [Pp. 270-279: kin terminology.] **HAVE**

Sather, Clifford A.
1976. Kinship and Contiguity: Variation in Social Alignments among the Semporna Bajau Laut. In *The Societies of Borneo: Explorations in the Theory of Cognatic Social Structure*, edited by G. N. Appell. Pp. 40-65. Washington: American Anthropological Association.

YAKAN

Sherfan, Andrew D.

1976. *The Yakans of Basilan Island: Another Unknown and Exotic Tribe of the Philippines*. Cebu City, Philippines: Fotomatic. [Pp. 87-90: kin terminology and social structure.] **HAVE**

SULAWESI
CENTRAL SULAWESI
GENERAL

Schrauwers, Albert. **HAVE**
1999. Negotiating Parentage: The Political Economy of “Kinship” in Central Sulawesi, Indonesia. *American Ethnologist* 26 (2): 310-323.

EASTERN
BALANTAK

Busenitz, Robert L. **HAVE**
1993. Notes on Balantak Kinship Terminology. In *Ritual, Belief and Kinship in Sulawesi*, edited by Marilyn Gregerson. Pp. 171-192. Dallas, TX: International Museum of Cultures.

MUNA-BUTON
BUTON
WOLIO

Anceaux, Johannes C.
1952. *The Wolio Language: Outline of Grammatical Description and Texts*. Ph.D. dissertation, University of Leiden. 'S-Gravenhage: N. V. de Nederlandse Boek- en Steendrukkerij v.h. H. L. Smits. [Pp. 30-31: kin-term-specific prefixes.]

Anceaux, Johannes C.
1988. *The Wolio Language. Outline of Grammatical Description and Texts*. Dordrecht, Holland, and Providence, RI: Foris. [Pp. 30-31: kin term-specific prefixes.]

SOUTH SULAWESI
GENERAL

Kohler, Josef. **HAVE**
1889. Ehe und Ehescheidungsrecht bei den Buginesen und Makassaren. *Zeitschrift für Vergleichende Rechtswissenschaft* 8: 87.

BUGIS
BUGIS

Acciaioli, Greg. **HAVE**
2000. Kinship and Debt: The Social Organization of Bugis Migration and Fish Marketing at Lake Lindu, Central Sulawesi. *Bijdragen tot de Taal-, Land- en Volkenkunde* 156 (3): 588-617.

Bulbeck, F. David.
1996. The Politics of Marriage and the Marriage of Polities in Gowa, South Sulawesi, During the 16th and 17th Centuries. In *Origins, Ancestry and Alliance: Explorations in Austronesian Ethnography*, edited by James J. Fox and Clifford Sather. Pp. 280-315. Canberra: Australian National University.

Errington, Shelly. **HAVE**
1989. *Meaning and Power in a Southeast Asian Realm*. Princeton, N.J.: Princeton University Press. [Pp. 191-272: marriage, kinship, teknomymy, naming, genealogies.]

Reviews: Bousfield 1990; Babcock 1991; Caldwell 1991; Fox J. 1991; Kuipers 1991.

Millar, Susan B.
1981. *Bugis Society: Given by the Wedding Guest*. Ph.D. dissertation. Cornell University.

Millar, Susan B. **HAVE**
1983. On Interpreting Gender in Bugis Society. *American Ethnologist* 10 (3): 477-493. [Pp. 482-486: kinship, marriage and descent.]

Millar, Susan B.
1989. *Bugis Weddings: Rituals of Social Location in Modern Indonesia*. Berkeley: Center for South and Southeast Asia Studies, University of California.

Reviews: Smith-Hefner 1991; Caldwell 1992.

MAKASSAR MAKASAR

Chabot, Hendrik Th.
1950. *Verwantschap, Stand en Sexe in Zuid-Celebes*. Groningen and Djakarta: J.B. Wolters. 277 P.

Review: Heeren 1952.

Translated into English as *Kinship, Status and Gender in South Celebes*. New Haven: HRAF, 1961.

See also Fischer 1951.

Chabot, Hendrik Th.
1967. Bontoramba: A Village of Goa, South Sulawesi. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 189-209. Ithaca, NY: Cornell University Press. [Pp. 194-201: "Kinship and Marriage."]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 189-209. Jakarta: Equinox Press, 2007.

Chabot, Hendrik Th.
1996. *Kinship, Status and Gender in South Celebes*. Leiden: KITLV Press. [Pp. 79-129: Chapter I. Kinship. Includes Makasar kin terminology (p. 89).] **HAVE**

Reviews: Alexander 1999; Gibson 1999.

Fischer, Th. H. **HAVE**
1951. Makassarse verwantschapstermen (Naar aanleiding Chabots "Verwantschap, Stand en Sexe in Zuid-Celebes"). *Bijdragen tot de Taal-, Land- en Volkenkunde* 107 (1): 61-66.

See Chabot 1950.

Rosler, Martin.
1987. *Die Soziale Realitat des Rituals. Kontinuitat und Wandel bei den Makassar von Gowa (Siid-Sulawesi/Indonesien)*. Berlin: Dietrich Reimer. [Includes an introduction on kinship and social organization.]

Review: Gröpper 1991.

KONJO

Friberg, Barbara. **HAVE**
1993. Konjo Kinship. In *Ritual, Belief and Kinship in Sulawesi*, edited by Marilyn Gregerson. Pp. 183-194. Dallas, TX: International Museum of Cultures.

NORTHERN TORAJA-SAD'AN

Sørum, Arve.
2003. Village, House and Identity in Pipikoro. In *The House in Southeast Asia: A Changing Social, Economic and Political Domain*, edited by Stephen Sparkes and Signe Howell. Pp. 83-94. London: RoutledgeCurzon. [Tana Toraja. Especially pp. 85-86 "Kinship as a Source of Identity."]

Waterson, Roxana H. **HAVE**
1986. The Ideology and Terminology of Kinship among the Sa'dan Toraja. *Bijdragen tot de Taal-, Land en Volkenkunde* 142 (1): 87-112.

Waterson, Roxana H. **HAVE**
1995. Houses, Graves and the Limits of Kinship Groupings among the Sa'dan Toraja. *Bijdragen tot de Taal-, land- en Volkenkunde* 151 (2): 194-217.

WEST CENTRAL KAILI-PAMONA KAILI DA'A

Barr, Sharon G. **HAVE**
1988. Da'a Kinship and Marriage. *Papers in Western Austronesian Linguistics* 4. *Pacific Linguistics*, series A, 79: 51-75.

UMA

Esser, S. J.
1964. *De Uma-Taal (West Midden-Celebes). Spraakkunstige Schets en Teksten*. Verhandelingen van het Koninklijk Instituut voor Taal-, Land en Volkenkunde 43. 'S-Gravenhage: Martinus Nijhof.

SUNDIC BALI-SASAK

Belo, Jane.
1936. A Study of a Balinese Family. *American Anthropologist* 38 (1): 12-31.

Boon, James.
1977. *The Anthropological Romance of Bali, 1597-1972: Dynamic Perspectives*

in Marriage and Caste, Politics and Religion. Princeton, NJ: Princeton University Press.

Boon, James.

1990. Balinese Twins Times Two: Gender, Birth Order, and "Househood" in Indonesia/Indo-Europe. In *Power and Difference: Gender in Island Southeast Asia*, edited by Jane M. Atkinson and Shelly Errington. Pp. 209-233. Stanford CA: Stanford University Press.

Duff-Cooper, Andrew.

1984. Principles in the Classification, the Marriages, and Some Other Relations of a Community of Balinese on Lombok. *Anthropos* 79 (4-6): 485-503.

Geertz, Clifford.

1967. Tihingan: A Balinese Village. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 210-243. Ithaca, NY: Cornell University Press. [Pp. 219-221: teknonymy; 225-228: kinship.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 210-243. Jakarta: Equinox Press, 2007.

Geertz, Hildred, and Clifford Geertz.

1964. Teknonymy in Bali: Parenthood, Age-Grading and Genealogical Amnesia. *Journal of the Royal Anthropological Institute* 94 (2): 94-108.

Geertz, Hildred, and Clifford Geertz.

1975. *Kinship in Bali*. Chicago and London: University of Chicago Press.

Reviews: Scheffler 1976c; 1977b; Miles D. 1978.

Gerdin, Ingela.

HAVE

1981. The Balinese Sidikara: Ancestors, Kinship and Rank. *Bijdragen Tot de Taal-, Land- en Volkenkunde* 137 (1): 17-34.

Goethals, Peter R.

1961. *Kinship and Marriage in West Sumbawa*. Ph.D. dissertation. Yale University.

Goethals, Peter R.

1967. Rarak: A Swidden Village of West Sumbawa. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 30-62. Ithaca, NY: Cornell University Press. [Pp. 45-56: kinship and marriage.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 30-62. Jakarta: Equinox Press, 2007.

Ottino, Arlette.

1994. Origin Myths, Hierarchical Order, and the Negotiation of Staus in the Balinese Village of Trunyan. *Bijdragen tot de Taal-, Land- en Volkenkunde* 150 (2): 481-517. [Cosmology and kinship structure.]

Ottino, Arlette.

2000. *The Universe Within: A Balinese Village Through Its Ritual Practices*. Paris: Éditions Karthala. [Pp. 49-126: kinship between rice and men.]

Ottino, Arlette.

2003. Revisiting Kinship in Bali: Core-Lines and the Emergence of Elites in Commoner Groups. *Asia Pacific Journal of Anthropology* 4 (1-2): 25-53. Canberra.

JAVANESE

Beatty, Andrew.

2002. Changing Places: Relatives and Relativism in Java. *Journal of the Royal Anthropological Institute* 8 (3): 469-491.

Dhofier, Zamakhsyari.

1980. Kinship and Marriage among the Javanese *kyai*. *Indonesia* 29: 47-58. Ithaca, NY.

Geertz, Hildred.

1961. *The Javanese Family: A Study of Kinship and Socialization*. Glencoe: Free Press.

Headley, Stephen C.

1987. The Body as a House in Javanese Society. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 133-152. Paris: Centre National de la Recherche Scientifique. [On sibblingship in myth and social structure.]

Headley, Stephen C.

2004. *Durga's Mosque: Cosmology, Conversion and Community in Central Javanese Islam*. Singapore: Institute of Southeast Asian Studies. [Pp. 57-97: kindred and sibblingship.]

Koentjaraningrat, Raden M.

1959. *A Preliminary Description of the Javanese Kinship System*. New Haven: Yale University Press. 112 P. (Yale University. Southeast Asia Studies. Cultural Report Series 4.)

Koentjaraningrat, Raden M.

1960. The Javanese of South Central Java. In *Social Structure in Southeast Asia*, edited by George P. Murdock. Pp. 88-115. Chicago: Quadrangle Books.

HAVE

Koentjaraningrat, Raden M.

1967. Tjelapar: A Village in South Central Java. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 244-280. Ithaca, NY: Cornell University Press. [Kinship and post-marital residence.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 244-280. Jakarta: Equinox Press, 2007.

Ossenbruggen, F. D. E. van.

1918. De oorsprong van het Javaansche begrip montja-pat, in verband met primitieve classificaties. *Verslagen en Mededeelingen der Koninklijke Akademie van Wetenschappen* 5 (3): 6-44. [Moieties. Comparison with Australia.]

Translated as "Java's Monca-Pat: Origins of a Primitive Classification System" in *Structural Anthropology in the Netherlands: A Reader*, edited by P. E. de Josselin de Jong. Pp. 32-59. The Hague: Martinus Nijhoff, 1977.

Palmer, Blair.
2001. A Production Grammar for Javanese Kinship Terminology. *Linguistic Analysis* 30 (3-4): 318-338.

Robson, S. O. **HAVE**
1987. The Terminology of Javanese Kinship. *Bijdragen tot de Taal-, Land en Volkenkunde* 143 (4): 507-518.

Sairin, Sjafri.
1982. *Javanese Trah: Kin-Based Social Organization*. Yogyakarta, Indonesia: Gadjah Mada University Press.

Someya, Y.
1976. Function and Structure of the Javanese Kinship Terms. *Japanese Journal of Ethnology* 41 (2): 105-136.

Uhlenbeck, Eugenius M.
1970. The Use of Respect Forms in Javanese. In *Pacific Linguistic Studies in Honour of Arthur Capell*, edited by S. A. Wurm and D. C. Laycock. Pp. 441-466. Canberra: Australian National University. (Pacific Linguistics, Series C, 13.) [Includes the use of kin terms.]

Uhlenbeck, Eugenius M.
1976. Javanese Kinship and Forms of Respect. *Archiv Orientalni* 44 (3): 253-266. Prague.

Uhlenbeck, Eugenius M.
1978. *Studies in Javanese Morphology*. The Hague: Nijhoff. [Pp. 321-335: kinship terms and forms of respect (same as Uhlenbeck, E. M. 1976).]

White, Douglas R., and Thomas Schweizer.
1998. Kinship, Property Transmission, and Stratification in Javanese Villages. In *Kinship, Networks and Exchange*, edited by Thomas Schweizer and Douglas R. White. Pp. 36-58. Cambridge: Cambridge University Press.

Wolf, Eric R.
1957. Closed Corporate Peasant Communities in Mesoamerica and Central Java. *Southwestern Journal of Anthropology* 13: 1-18. [Cross-listed in AMERICA.]

MALAYIC GENERAL

Adelaar, Alexander K.
1992. *Proto Malayic: The Reconstruction of its Phonology and Parts of its Lexicon and Morphology*. Canberra: Australian National University. (Pacific Linguistics, Series C, 119). [Pp. 118-122: "Basic Kin Terms."] **HAVE**

Cunow, Heinrich.
1889. Eheschliessung und Eherecht bei den Battas und Redschangs auf Sumatra. *Neue Zeit* 7.

Loeb, Edwin M.

1933. Patrilineal and Matrilineal Organization in Sumatra: The Batak and the Minangkabau. *American Anthropologist* 35 (1): 16-50; 36 (1): 26-56.

Wilken, G. A.

1883. Over de verwantschap en het huwelijks- en erfrecht bij de volken van het Maleische ras. *De Indische Gids* 5 (9): 656-764, 912-913.

Reprinted in: *De Verspreide Geschriften*, van G. A. Wilken. D.1. Pp. 287-406. Semarang, Soerabaja and 's-Gravenhage: Van Dorp, 1912; translated as "Kinship and the Laws of Marriage and Inheritance among the Peoples of the Malayan Race" in *The Sociology of Malayan Peoples, Being Three Essays on Kinship, Marriage, and Inheritance in Indonesia*, by G. A. Wilken. Pp. 1-77. Kuala Lumpur: Committee for Malay Studies, 1921.

Wilken, G. A.

1883. *Over de Verwantschap en het Huwelijks- en Erfrecht bij de Volken van het Maleische Ras*. Amsterdam: J.H. de Bussy. 111 P.

Review: Kohler 1884.

Wilken, G. A.

1886-1889. Plechtigheden en Gebruiken bij Verlovingen en Huwelijken bij de Volken van den Indischen Archipel. *Bijdragen tot de Taal-, Land- en Volkenkunde* 5 (1): 140-219; 5 (4): 380-462.

Reprinted in: *De Verspreide Geschriften*, van G. A. Wilken. D.1. Pp. 445-609. Semarang, Soerabaja and 's-Gravenhage: Van Dorp, 1912.

Wilken, G. A.

1888. De Verbreidung van het Matriarchaat op Sumatra. *Bijdragen tot de Taal-, Land- en Volkenkunde* 5 (3): 163-215.

Reprinted in: *De Verspreide Geschriften*, van G. A. Wilken. D.2. Pp. 161-216. Semarang, Soerabaja and 's-Gravenhage: Van Dorp, 1912; translated as "The Extension of Matriarchy in Sumatra" in: *The Sociology of Malayan Peoples, Being Three Essays on Kinship, Marriage, and Inheritance in Indonesia*, by G. A. Wilken. Pp. 78-113. Kuala Lumpur: Committee for Malay Studies, 1921.

Wilken, G. A.

1891. Over het Huwelijks- en Erfrecht bij de Volken van Zuid-Sumatra. *Bijdragen tot de Taal-, Land- en Volkenkunde* 5 (6): 149-235.

Reprinted in: *De Verspreide Geschriften*, van G. A. Wilken. D.2. Pp. 217-308. Semarang, Soerabaja and 's-Gravenhage: Van Dorp, 1912; translated as "The Laws of Marriage and Inheritance among the Peoples of Southern Sumatra" in: *The Sociology of Malayan Peoples, Being Three Essays on Kinship, Marriage, and Inheritance in Indonesia*, by G. A. Wilken. Pp. 114-172. Kuala Lumpur: Committee for Malay Studies, 1921.

Wilken, G. A.

1912. Over de Verwantschap en het Huwelijks- en Erfrecht bij de Volken van den Indischen Archipel. In *De Verspreide Geschriften*, van G. A. Wilken. D.1. Pp. 411-444. Semarang, Soerabaja and 's-Gravenhage: Van Dorp.

Review: Kohler 1886.

**ACHINESE-CHAMIC
ACHINESE
ACEH**

Yayawardena, Chandra.

1977. Woman and Kinship in Aceh Besar: Northern Sumatra. *Ethnology* 16 (1): 21-38.
[Pp. 23-24: kin terminology.]

**CHAMIC
GENERAL**

Smith, Kenneth D.

HAVE

1989. Kinship Variation Among Vietnam Language Groups. *Mon-Khmer Studies* 15: 21-86. [Cross-listed in AUSTROASIATIC. Data on Rade and Western and Eastern Cham.]

**SOUTH
COASTAL
CHAM-CHRU
CHRU**

Fuller, Eugene E.

HAVE

1980. Cross-Cousin Marriage and Chru Kinship Terminology. In *Notes from Indochina on Ethnic Minority Cultures*, edited by Marilyn Gregerson and Dorothy Thomas. Pp. 113-123. Dallas, TX: SIL Museum of Anthropology.

WESTERN CHAM

Lafont, Pierre-Bernard.

HAVE

1964. Contribution à l'étude des structures sociales des Cham du Viet-Nam. *Bulletin de l'École Française d'Extrême-Orient* 52 (1): 157-171. [Pp. 165-166: Western Cham kin terms.]

**PLATEAU
TOLOI DJUAT**

Lafont, Pierre-Bernard.

1963. *Toloi Djuat. Coutumier de la Tribu Jarai*. Paris: École Française d'Extrême-Orient. 323 P. [Pp. 148-204: marriage, clanship, kinship. No kin terms given.]

**MALAYAN
GENERAL**

Alvard, M.

2003. Kinship, Lineage Identity, and an Evolutionary Perspective on the Structure of Cooperative Big Game Hunting Groups in Indonesia. *Human Nature* 14: 129-163. [Whale hunters in Lamalera.]

Djamour, Judith.

1959. *Malay Kinship and Marriage in Singapore*. London: University of London and Athlone Press.

Reviews: Gullick 1960; Josselin de Jong 1960; Löffler 1961.

Kerlogue, Fiona.

2007. Food and Family: Assimilation in a Malay Village. In *Kinship and Food in Southeast Asia*, edited by Monica Janowski and Fiona Kerlogue. Pp. 54-70. Copenhagen: Nordic Institute of Asian Studies.

Grijns, C. D.

1980. Some Notes on Jakarta Malay Kinship Terms: The Predictability of Complexity. *Archipel* 20:187-212. Paris.

Kekulawala, S. L.

1982. Kinship Terminology in Sri Lankan Malay: A Contribution to the Study of Language Universals. *Kalyani* 1 (1-2): 207-224. Kelaniya, Sri Lanka.

Kimball, Linda A.

1977. Brunei Malay Collective Referent Kinship Terms. *Borneo Research Bulletin* 9: 8-15. Williamsburg, VA.

Li, Tania.

1989. *Malays in Singapore: Culture, Economy, and Ideology*. Singapore and New York: Oxford University Press. [On kinship and householding.]

Lobingier, Charles S.

1910. The Primitive Malay Marriage Law. *American Anthropologist* 12 (2): 250-256.

Shapiro, Warren.

2011. What Is Malayan Kinship Primarily About? Or, the New Kinship Studies and the Fabrication of Ethnographic Fantasy. In *Kinship, Language and Prehistory: Per Hage and the Renaissance in Kinship Studies*, edited by Doug Jones and Bojka Milicic. Pp. 141-151. Salt Lake City: University of Utah Press.

LOCAL MALAY BANGKA (LOM)

Smedal, Olaf H.

1991. Affinity, Consanguinity, and Incest: The Case of the Orang Lom, Bangka, Indonesia. *Bijdragen tot de Taal-, Land en Volkenkunde* 147 (1): 96-127.

HAVE

BENGKULU

Wuisman, J. J. J. M.

1985. *Sociale Verandering in Bengkulu. Een Cultuur-Sociologische Analyse*. Dordrecht, Holland, and Cinnaminson, USA: Foris. [Extensively on kinship system and marriage. No kin terminology.]

KEDAH MALAY

Banks, David J.

1972. Changing Kinship in North Malaya. *American Anthropologist* 74 (5): 1254-1275.

Banks, David J.

HAVE

1974. Malay Kinship Terms and Morgan's Malayan Terminology: The Complexity of Simplicity. *Bijdragen tot de Taal-, Land- en Volkenkunde* 130 (1): 44-68.

Banks, David J.

1970. *Malay Kinship*. Ph.D. dissertation. University of Chicago.

Banks, David J.

1983. *Malay Kinship*. Philadelphia: Institute for the Study of Human Issues.

Reviews: Nagata 1984; Wilder 1986; Peletz 1987.

KOMPONG SELANYAU

Sather, Clifford A., and Hatta Solhee.

1974. Kampong Selanyau: Social and Economic Organization of a Kedayan Rice-Growing Village in Sarawak. *Sarawak Museum Journal* 22 (43): 247-266. (Special Issue: "The Peoples of Central Borneo.") [Pp. 253-254: synopsis of kinship system.] **HAVE**

KUBU

Sandbukt, Öyvind.

1988. Tributary Tradition and Relations of Affinity and Gender among the Sumatran Kubu. In *Hunters and Gatherers: History, Evolution and Social Change*, edited by Tim Ingold, D. Riches and J. Woodburn. Oxford: Berg.

MALAY GENERAL

Josselin de Jong, P.E. de.

1951. *Minangkabau and Negri Sembilan: Socio-Political Structure in Indonesia*. Leiden.

Review: Eggan 1952; Leach 1952.

2d ed.: The Hague: Martinus Nijhoff, 1980.

Review: Rousseau 1981.

MALAY

Barton, R. F.

1938. How Marriage Prohibitions Arose: On the Significance in Malay Languages of the Kinship Term "Tulang." *Philippine Magazine* 35 (8): 380-381, 394.

Carsten, Janet F.

1987a. Analogues or Opposites: Household and Community in Pulau Langkawi, Malaysia. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 153-168. Paris: Centre National de la Recherche Scientifique.

Carsten, Janet F.

1987b. *Women, Kinship and Community in a Malay Fishing Village in Pulau Langkawi, Malaysia*. Ph.D. dissertation. London School of Economics.

Carsten, Janet F. **HAVE**
1995. The Substance of Kinship and the Heat of the Hearth: Feedings, Personhood and Relatedness among Malays in Pulau Langkawi. *American Ethnologist* 22: 223-241.

Reprinted in: *Kinship and Family: An Anthropological Reader*, edited by Robert Parkin and Linda Stone. Pp. 309-327. Oxford: Blackwell, 2004.

Carsten, Janet F.
1997. *The Heat of the Hearth: The Process of Kinship in a Malay Fishing Community*. Oxford: Clarendon Press, and New York: Oxford University Press.

Reviews: McKinnon 1998; Russell 1998; Peletz 1999; Macdonald, C. 2000.

Firth, Raymond.
1974. Relations Between Personal Kin (*Waris*) among Kelantan Malays. In *Social Organization and the Applications of Anthropology: Essays in Honor of Lauriston Sharp*, edited by Robert J. Smith. Pp. 23-61. Ithaca and London: Cornell University Press.

Ibrahim, Norhalim H.
1992a. A Brief Introduction to Adat Perpatih. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 1-4. Kuala Lumpur, Malaysia: Wintrac.

Kassim, Azizah.
1992. Women in the Adat Perpatih Society: Continuity and Change. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 27-36. Kuala Lumpur, Malaysia: Wintrac.

Kohler, Josef. **HAVE**
1893. Über das Mutterrecht und Vaterrecht bei malayischen Stämme. *Ausland* 2: 321-325.

Kohler, Josef. **HAVE**
1905. Aus dem malayischen Recht. *Zeitschrift für Vergleichende Rechtswissenschaft* 17: 231-255.

McKinley, Robert H.
1975. *A Knife Cutting Water: Child Transfers and Siblingship among Urban Malays*. Ph.D. dissertation. University of Michigan, Ann Arbor.

McKinley, Robert.
1981. Cain and Abel on the Malay Peninsula. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 335-387. Ann Arbor: University of Michigan Press.

Massard, Josiane.
1983. Le don d'enfants dans la société malaise. *L'Homme* 23 (3): 101-114.

Nagata, Judith A.
1976. Kinship and Social Mobility among the Malays. *Man* 11 (3): 400-409.

Peletz, Michael G.
1983. *A Share of the Harvest: Kinship, Property and Social History among the Malays of Rembau*. Ph.D. dissertation. University of Michigan. 578 P.

Peletz, Michael G.
1985. Siblingship and Social Structure in Negeri Sembilan: Perspectives from Myth, History, and the Present. In *Change and Continuity in Minangkabau: Local, Regional and Historical Perspectives on West Sumatra*, edited Lynn Thomas and Franz von Benda-Beckmann. Athens: Ohio University Press.

Peletz, Michael G.
1987a. The Exchange of Men in Nineteenth-Century Negeri Sembilan (Malaya). *American Ethnologist* 14 (3): 449-469.

Peletz, Michael G.
1987b. Female Heirship and the Autonomy of Women in Negeri Sembilan, West Malaysia. In *Research in Economic Anthropology: A Research Annual*. Vol. 8. Edited by Barry L. Isaac. Pp. 61-101. Greenwich, Conn: JAI Press.

Peletz, Michael G.
1988. *A Share of the Harvest: Kinship, Property and Social History among the Malays of Rembau*. Berkeley: University of California Press.

Reviews: Massard 1990; Nagata 1993.

Peletz, Michael G.
1994. Comparative Perspectives on Kinship and Cultural Identity in Negeri Sembilan. *Sojourn: Journal of Social Issues in Southeast Asia* 9 (1): 1-53.

Peletz, Michael G.
1996. *Reason and Passion: Representations of Gender in a Malay Society*. Berkeley and London: University of California Press. 402 P.

Peletz, Michael G.
2002. *Islamic Modern: Religious Courts and Cultural Politics in Malaysia*. Princeton and Oxford: Princeton University Press. 360 P.

Selat, Norazit.
1992. Economic Structure and Property Inheritance of Adat Perpatih. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 21-26. Kuala Lumpur, Malaysia: Wintrac.

Swift, M. G.
1958. A Note on the Durability of Malay Marriages. *Man* 58: 155-159.

Tan-Wong, Nellie S. L.
1992. Adat Perpatih: A Matrilineal System based on Humanity and Simplicity. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 7-9. Kuala Lumpur, Malaysia: Wintrac.

Wilson, Peter J.
1965. A Note on Descent in a Malay Village. *Behavior Science Notes* 1: 7-14.

MINANGKABAU

Bachtiar, Harsja W.
1967. Negeri Taram: A Minangkabau Village Community. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 348-385. Ithaca, NY: Cornell University Press. [Pp. 366-375: kinship.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 348-385. Jakarta: Equinox Press, 2007.

Blackwood, Evelyn.
1997. Women, Land, and Labor: Negotiating Clientage and Kinship in a Minangkabau Peasant Community. *Ethnology* 36 (4): 277-293.

Blackwood, Evelyn.
2005. Wedding Bell Blues: Marriage, Missing Men, and Matrifocal Follies. *American Ethnologist* 32 (1): 3-19,

Chadwick, R. J.
1991. Matrilineal Inheritance and Migration in a Minangkabau Community. *Indonesia* 51: 47-81.

Davis, Carol.
2007. Food, Fertility and Kinship in Minangkabau. In *Kinship and Food in Southeast Asia*, edited by Monica Janowski and Fiona Kerlogue. Pp. 71-92. Copenhagen: Nordic Institute of Asian Studies.

Fischer, H. Th. **HAVE**
1964. The Cognates in the Minangkabau Kinship Structure. *Oceania* 35 (2): 96-110.

Junus, U. **HAVE**
1964. Some Remarks on Minangkabau Social Structure. *Bijdragen tot de Taal-, Land- en Volkenkunde* 120 (3): 293-326.

Kahn, J. **HAVE**
1976. Tradition, Matriliney and Change among the Minangkabau of Indonesia. *Bijdragen tot de Taal-, Land- en Volkenkunde* 132 (1): 64-95.

Kato, Tsuyoshi. **HAVE**
1978. Change and Continuity in the Minangkabau Matrilineal System. *Indonesia* 25: 1-16.

Kato, Tsuyoshi.
1982. *Matriliney and Migration: Evolving Minangkabau Traditions in Indonesia*. Ithaca: Cornell University Press.

Review: Tanner 1984.

Krier, Jennifer.

2000. The Marital Project: Beyond the Exchange of Men in Minangkabau Marriage. *American Ethnologist* 27 (4): 877-897.

Maretin, Juri V. **HAVE**
1961. Disappearance of Matriclan Survivals in Minangkabau Family and Marriage Relations. *Bijdragen tot de Taal-, Land- en Volkenkunde* 117 (1): 168-195.

Pak, Ok-Kyung. **HAVE**
1993. Royauté et parenté chez les Minangkabau de Sumatra. *L'Homme* 33 (125): 89-116.

Thomas, Lynn L.
1977. *Kinship Categories in a Minangkabau Village*. Ph.D. dissertation. University of California – Riverside.

Tjon Sie Fat, F. E.
1975. *Circulating Connubium and Double Descent: The Algebraization of the Minangkabau*. Leiden: Institute of Cultural and Social Studies. 34 P. (Working Paper 4.)

MOKEN (MOKLEN, MAWKEN, SELUNG)

E. B.
2004. Selung/Moken. In *Encyclopedia of the South East Asian Ethnography*, edited by Narendra S. Bisht, T. S. Bankoti Pp. 581-586. Delhi: Global Vision. [Pp. 583-584: marriage and kinship.]

Ivanoff, Jacques.
1983. L'exogamie en peril. *Asie du Sud-Est et Monde Insulindien* 14 (3-4): 97-124. [Moken kinship and marriage.]

Ivanoff, Jacques.
1987. Le concept de société "à maison" confronté aux contradictions des cultures Moken et Moklen. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 109-131. Paris: Centre National de la Recherche Scientifique.

White, Walter G. **HAVE**
1922. *The Sea Gypsies of Malaya: An Account of the Nomadic Mawken People of the Mergui Archipelago, with the description of their ways of living, customs, habits, boats and occupatins*. London: Seeley, Service. [Pp. 209-216: "Kindred and Affinities."]

PARA-MALAY MINANGKABAU

Blackwood, Evelyn.
1993. *The Politics of Daily Life: Gender, Kinship and Identity in a Minangkabau Village, West Sumatra, Indonesia*. Ph.D. dissertation. Stanford University. 228 P.

Blackwood, Evelyn.
1997. Women, Land, and Labor: Negotiating Clientage and Kinship in a Minangkabau Peasant Community. *Ethnology* 36 (4): 277-293.

Benda-Beckmann, Franz von.

1979. *Property in Social Continuity: Continuity and Change in the Maintenance of Property Relationships through Time in Minangkabau, West Sumatra*. The Hague: M. Nijhoff. [Pp. 94-112: kinship, marriage, and residence.]

Djojodigoeno, M. M.

1968. Bloedverwantschap en Clangemeenschap onder de Minangkabauers. *Bijdragen tot de Taal-, Land- en Volkenkunde* 124 (2): 262-272.

Fischer, H. Th.

HAVE

1964. The Cognates in the Minangkabau Kinship Structures. *Oceania* 35 (1): 96-110.

Kohler, Josef.

HAVE

1910. Über das Recht der Minangkabau auf Sumatra. *Zeitschrift für Vergleichende Rechtswissenschaft* 23: 250-260.

Kohler, Josef.

HAVE

1911. Ein exotische Eherrecht (Mutterrechtsehe der Minangkabau). *Leipziger Tageblatt* (June 21).

Kohler, Josef.

HAVE

1913. Zum Recht der Bewohner der Molukkeninseln Ceram. *Zeitschrift für Vergleichende Rechtswissenschaft* 30: 477ff.

Korn, V. E.

1941. De vrouwelijke *mama* in de Minangkabausche familie. *Bijdragen tot de Taal-, Land en Volkenkunde* 100: 301-338.

Krier, Jennifer

2000. The Marital Project: Beyond the Exchange of Men in Minangkabau Marriage. *American Ethnologist* 27 (4): 877-897.

Lewis, Diane.

1962. *The Minangkabau Malay of Negri Sembilan: A Study of Socio-Cultural Change*. Ph.D. dissertation. Cornell University. 375 P. [Pp. 110-141: kin terminology.]

Lublinski, Ida.

1928. Minang-Kabau. Ein Beitrag zur Entstehung und Weiterentwicklung des Mutterrechts. *Zeitschrift für Ethnologie* 59: 98-110.

Maretin, J. V.

1961. Disappearance of Matriclan Survivals in Minangkabau Family and Marriage Relations. *Bijdragen tot de Taal-, Land- en Volkenkunde* 117: 168-196.

Errata: p. 304.

Pak, Ok-Kyung.

1993. Royauté et parenté chez les Minangkabau de Sumatra. *L'Homme* 33: 89-116.

Thomas, Lynn L.

1977. *Kinship Categories in a Minangkabau Village*. Ph.D. dissertation. Riverside: University of California.

Thomas, Lynn L.

HAVE

1980. Crow-Type Skewing in Akan Kinship Vocabulary and Its Absence in Minangkabau. *American Ethnologist* 7 (3): 549-566. [Cross-listed in NIGERO-KORDOFANIAN.]

Watson, Conrad W.

1981. *Kinship, Property and Inheritance in Kerinci, Central Sumatra*. Ph.D. dissertation. Cambridge University.

Watson, Conrad W.

1992. *Kinship, Property and Inheritance in Kerinci, Central Sumatra*. Canterbury: University of Kent Press. [Dialect of Minangkabau. Pp. 26-41: kin terminology.] **HAVE**

Reviews: Goes 1994; Rodgers 1995.

NEGERI SEMBILAN

Abdul Khalid, Abdullah A. bin.

1992. Historical Development of the Matrilineal States of Negeri Sembilan. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 5-6. Kuala Lumpur, Malaysia: Wintrac.

Bador, Abdul K. ibn.

1963. *Kinship and Marriage among the Negri Sembilan Malays*. M.A. thesis. University of London.

Ibrahim, Norhalim H.

1992b. Social Structure and Organization of Negeri Sembilan Malays. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 44-64. Kuala Lumpur, Malaysia: Wintrac.

Muhamed, Khadijah binte H.

1978. *Migration and the Matrilineal System of Negeri Sembilan, Malaysia*. Ph.D. dissertation. University of Pittsburgh.

Peletz, Michael G.

1994. Comparative Perspectives on Kinship and Cultural Identity in Negeri Sembilan. *Sojourn: Social Issues in Southeast Asia* 9 (1): 1-53. Singapore.

Stivens, M. K. V.

1988. *Women, Kinship and Economy in Rembau, Negri Sembilan, Malaysia*. Ph.D. dissertation. London School of Economics.

Stivens, Maila.

1985. *Sexual Politics in Rembau: Female Autonomy, Matriliney, and Agrarian Change in Negeri Sembilan, Malaysia*. Canterbury: University of Kent at Canterbury, Centre of South-East Asian Studies. 50 P.

Stivens, Maila.

1996. *Matriliney and Modernity: Sexual Politics and Social Change in Rural Malaysia*. St. Leonards, NSW: Allen & Unwin. 316 P.

Review: Peletz 1997.

**MALAYIC-DAYAK
IBANIC
IBAN**

Freeman, J. Derek. **HAVE**
1960. The Iban of Western Borneo. In *Social Structure in Southeast Asia*, edited by George P. Murdock. Pp. 65-87. Chicago: Quadrangle Books.

Reprinted in: *Cultures of the Pacific: Selected Readings*, edited by Thomas G. Harding and Ben J. Wallace. Pp. 180-200. New York: The Free Press; London: Collier-Macmillan, 1970.

SELAKO-DAYAK

Schneider, William M.
1974. *Social Organization of the Selako Dayak of Borneo*. Ph.D. dissertation. University of North Carolina at Chapel Hill. 285 P.

Schneider, William M.
1978. The Selako Dayak. In *Essays on Borneo Societies*, edited by Victor T. King. Pp. 59-77. Hull Monographs on South-East Asia 7. Oxford: Oxford University Press. [Pp. 76-77: Selako kin terminology.] **HAVE**

MBALOH

King, Victor T.
1974. Maloh Social Structure. *Sarawak Museum Journal* 22 (43): 203-227. (Special Issue: "The Peoples of Central Borneo.") [Pp. 210-213: kin terminology.] **HAVE**

King, Victor T.
1985. *The Maloh of West Kalimantan: An Ethnographic Study of Social Inequality and Social Change among an Indonesian Borneo People*. Dordrecht, Holland, and Cinnaminson, USA: Foris. [Pp. 117-123: kin terminology.] **HAVE**

Reviews: Sather 1987; Strickland 1987.

PHILIPPINES

COLLECTIONS of ESSAYS

Kikuchi, Yasushi. (ed.).
1989. *Philippine Kinship and Society*. Quezon City: New Day Publishers.

McCoy, Alfred W. (ed.)
1993. *An Anarchy of Families: State and Family in the Philippines*. Madison: Center for Southeast Asian Studies, University of Wisconsin.

GENERAL

Eggan, Fred. **HAVE**
1963. Cultural Drift and Social Change. *Current Anthropology* 4 (4): 347-355. [Kinship among Sagada, Kalinga, Ifugao and other Philippine tribes.]

Elkins, Richard E., and Gail L. Hendrickson.
1984. *A Sampling of Philippine Kinship Patterns*. Manila, Philippines: Summer Institute of Linguistics. 239 P.

Review: Merrifield 1987.

Fox, Robert B. **HAVE**
1961. Filipino Family and Kinship. *Philippine Quarterly* 2 (1): 6-9.

Gatchalian, Salud. **HAVE**
1934. Philippine Relationships. *Philippine Magazine* 31: 164.

Hart, Donn V.
1977. *Compadrinazgo: Ritual Kinship in the Philippines*. De Kalb: Northern Illinois University Press.

Reviews: Rosaldo R. 1978; Potter 1978-1979; Blanc & Szanton 1979; Lieban 1979; Rahrman 1979; Arce 1980; Greenfield 1980; Menez 1980.

Kroeber, Alfred L.
1919. Kinship in the Philippines. *Anthropological Papers of the American Museum of Natural History* 19 (pt. 3): 69-84.

Reprinted in: *The Nature of Culture*, by A. L. Kroeber. Pp. 187-189. Chicago: University of Chicago Press, 1952.

Lopez, Rosendo V.
1994. The Filipino Family and Its Kinship System. *Catanduanes State College Graduate School Journal* 20: 21-25. Virac, Catanduanes, Philippines.

McCoy, Alfred W.
1993. 'An Anarchy of Families': A Historiography of State and Family in the Philippines. In *An Anarchy of Families: State and Family in the Philippines*, edited by Alfred W. McCoy. Madison: Center for Southeast Asian Studies, University of Wisconsin.

Macdonald, Charles.
1987. Sociétés "à maison" et types d'organisation sociale aux Philippines. In *De la Hutte au Palais: Société "à Maison" en Asie du Sud-Est Insulaire*, édité par Charles Macdonald. Pp. 67-88. Paris: Centre National de la Recherche Scientifique.

Murray, F. J.
1973a. Lowland Social Organization. 1. Local Kin Groups in a Central Luzon Barrio. *Philippine Sociological Review* 21 (1): 29-36.

Murray, F. J.
1973b. Lowland Social Organization. 2. Ambilineal Kin Groups in a Central Luzon Barrio. *Philippine Sociological Review* 21 (2): 159-168.

Murray, F. J.
1973c. Lowland Social Organization. 3. Central Luzon Kin Groups in the Philippine Context. *Philippine Sociological Review* 21 (3-4): 279-282.

Peterson, Jean T. **HAVE**
1993. Review of *Generalized Extended Family Exchange: A Case from the Philippines*. *Journal of Marriage and the Family* 55 (3): 570-584.

Rahmann, Rudolf, and Marcelino N. Maceda.
1955. Notes on the Negritos of Northern Negros. *Anthropos* 50: 810-836. [Pp. 825-829: "Marriage and family."]

Reynolds, Harrie R.
1978. The Filipino Family in Its Cultural Setting. In *Readings in Missionary Anthropology* II, edited by William A. Smalley. Pp. 138-149. South Pasadena, CA: William Carey Library. [Especially pp. 143-144: ceremonial kinship.]

Roces, Mina. **HAVE**
2000. Kinship Politics in Post-War Philippines: The Lopez Family, 1945-1989. *Modern Asian Studies* 34 (1): 181-221.

Scheerer, Otto.
1908. *The Batán Dialect as a Member of the Philippine Group of Languages*. Bureau of Science, Division of Ethnology Publications 5 (1-2). Manila: Bureau of Printing. [Pp. 38-42: comparative Philippine and Formosan kin lexicons (terms for M, F, B and S).] **HAVE**

Yu, Elena, and William T. Liu.
1980. *Fertility and Kinship in the Philippines*. Notre Dame: University of Notre Dame Press.

Reviews: Hernandez 1982; Rahmann 1982; Hart 1983.

**MESO PHILIPPINE
CENTRAL PHILIPPINE
BISAYAN
GENERAL**

Landa Jocano, F. **HAVE**
1989. Kinship and Technological Change: A Study from Western Visayas, Philippines. Pp. 174-194. In *Philippine Kinship and Society*, edited by Yasushi Kikuchi. Pp. 62-72. Quezon City: New Day Publishers.

**CEBUAN
CEBUANO**

Brandewie, Ernest. **HAVE**
1975. The Structure of Kinship and Family Influence in Cebuano Culture. *Philippine Quarterly of Culture and Society* 3: 90-97.

Hart, Donn V.
1980. Kinship and Social Organization in a Bisayan Filipino Village. *Anthropos* 75: 721-780.

Quijano, Ignacio T. **HAVE**
1937. Cebuano-Visayan Kinship Terms. *Philippine Magazine* 34 (8): 359-360.

CENTRAL

**PERIPHERAL
HILIGAYNON (ILONGO)**

Gonzalez, Mary A.
1965. The Ilongo Kinship System and Terminology. *Philippine Sociological Review* 13 (1): 23-31.

**SOUTH
BUTUAN-TAUSUG
TAUSUG**

Jainal, Tuan I., David Ruppert, and Alexander Spoehr.
1971. Kinship in a Tausug Poblacion. *Ethnology* 10 (1): 73-97.

Kiefer, Thomas M.
1972. *The Tausug: Violence and Law in a Philippine Moslem Society*. New York, etc.: Holt, Rinehart and Winston. [Pp. 28-51: "Family and Kinship," including kin terminology (pp. 34-35).]

Tan, Armando L.
1984. The Structure of Tausug Kinship: Some Ethnographic Observations. *Asian and Pacific Quarterly of Cultural and Social Affairs* 16 (3): 31-39. Seoul.

**WEST
AKLAN
AKLANON**

Tuason, Romeo A. **HAVE**
1937. Kinship Terms among the Aklanon. *Philippine Magazine* 34 (12): 552, 571.

**MANSAKAN
EASTERN
MANDAYAN**

Yengoyan, Aram A.
1964. *Environment, Shifting Cultivation, and Social Organization among the Mandaya of Eastern Mindanao, Philippines*. Ph.D. dissertation. University of Chicago. [Pp. 112-126: kin terminology followed by sections on kindred, marriage and residence.]

Yengoyan, Aram A.
1973. Kindreds and Task Groups in Mandaya Social Organization. *Ethnology* 12 (2): 163-178.

SULOD

Landa Jocano, F.
1963. *Kinship System and Social Organization of the Sulod of Central Panay, Philippines*. Ph.D. dissertation. University of Chicago.

Landa Jocano, F.
1968. *Sulod Society: The Study of a Kinship System and Social Organization of a Mountain People of Central Panay*. Quezon City: University of Philippines Press. [Pp. 67-92: kin terminology.] **HAVE**

Reviews: Jacobson 1970; Kiefer 1970.

TAGALOG

Chan-Yap, Gloria. **HAVE**
1976. The Semantics of Tagalog Kinship Terms of Hokkien Chinese Origin. *Philippine Journal of Linguistics* 7 (1-2): 1-17.

Garcia, Mauro. **HAVE**
1937. Tagalog Kinship Terms and Usages. *Philippine Magazine* 34 (1): 33-34.

Himes, Ronald.
1972. *Kinship, Disease, Property, and Time in the Tagalog Area, Philippines: A Study in Ethnoscience*. Ph.D. dissertation. University of Hawaii.

Kaut, Charles R.
1978. Endogamy and Exogamy in Tagalog Society. *Papers in Anthropology* 19 (1): 161-165. Norman, OK.

Kess, Joseph F.
1982. Tagalog Respect Forms: Sociolinguistic Uses, Origins, and Parallels. In *Papers from the Third International Conference on Austronesian Languages*. Vol. 3. *Accent on Variety*, edited by Amran Halim, Lois Carrington, and S. A. Wurm. Pp. 1-25. Canberra: Australian National University. (Pacific Linguistics, Series C, 76.) [Includes discussion of kin term honorifics.]

Yap, Gloria C.
1976. The Semantics of Tagalog Kinship Terms of Hokkien Chinese Origin. *Philippine Journal of Linguistics* 7 (1-2): 1-17.

SOUTH MANGYAN BUHID-TAUBUID BUHID (BATANGAN)

Kikuchi, Yasushi.
1989. The Emergence of Political Leadership and Corporate Group: The Cognatic Society of Mindoro Swidden Agriculturalists. Pp. 98-123. In *Philippine Kinship and Society*, edited by Yasushi Kikuchi. Pp. 62-72. Quezon City: New Day Publishers. [Pp. 106-107: kin terminology.] **HAVE**

Muratake, S., and Yasushi Kikuchi.
1968. Social Structure of the Batangan in Mindoro, Philippines: A Preliminary View and Analysis of Bilateral Kinship Systems. In *Proceedings of the 8th International Congress of Anthropological and Ethnological Sciences (Tokyo and Kyoto, 1968)*. Vol. 2. Pp. 143-148. Tokyo: Science Council of Japan.

TAWBUID (BUHID, BUID)

Gibson, Thomas P.
1984. *Religion, Kinship and Society among the Buid of Mindoro, Philippines*. Ph.D dissertation. London School of Economics.

Gibson, Thomas P.

1985. The Sharing of Substance versus the Sharing of Activity among the Buid. *Man* 20 (3): 391-411.

Gibson, Thomas P.

1986. *Sacrifice and Sharing in the Philippine Highlands: Religion and Society among the Buid of Mindoro*. London: Athlone Press.

Review: Eder 1988.

HANUNOO

Conklin, Harold C.

HAVE

1964. Ethnogenealogical Method. In *Explorations in Cultural Anthropology. Essays in Honor of George Peter Murdock*, edited by Ward H. Goodenough. Pp. 25-55. New York, etc.: McGraw-Hill. [On Hanunoo kin terminology. Cross-listed in THEORY.]

Reprinted in: *Cognitive Anthropology*, edited by Stephen A. Tyler. Pp. 93-122. New York: Holt, Rinehart and Winston, 1969.

Miyamoto, Masaru.

HAVE

1978. Hanunoo-Mangyan Social World. *Senri Ethnological Studies* 2: 147-195. [Pp. 156-166: kin and affinal terminologies.]

HAVE

PALAWANO BANGGI

Boutin, Michael E.

HAVE

1984. Banggi Kinship Terminology. *Anthropological Linguistics* 26 (3): 305-12.

BATAK

Eder, James F.

HAVE

1975. Naming Practices and the Definition of Affines among the Batak of the Philippines. *Ethnology* 14 (1): 59-70.

Eder, James F.

1999. The Batak of Palawan Island, the Philippines. In *The Cambridge Encyclopedia of Hunters and Gatherers*, edited by Richard B. Lee and Richard Daly. Pp. 294-297. Cambridge: Cambridge University Press. [P. 296: kinship.]

Kubitschek, Hans-Dieter.

1965a. Einige Bemerkungen zur Entwicklung der sozialen Organisation der Batak. *Ethnographisch-Archäologische Zeitschrift* 6: 19-29.

Kubitschek, Hans-Dieter.

1965b. Einige Bemerkungen zur Entwicklung der sozialen Organisation der Batak. *Anthropos* 60: 868-869.

Rodgers, Susan.

HAVE

1986. Batak Tape Cassette Kinship: Constructing Kinship Through the Indonesian National Mass Media. *American Ethnologist* 13 (1): 23-42.

Warren, Charles P.

1975. Field Vocabulary of the Batak of Palawan (Philippines). In *Linguistics and*

Anthropology: In Honor of C. F. Voegelin, edited by M. Dale Kinkade, Kenneth Hale, and Oswald Werner. Pp. 649-675. Lisse: Peter de Ridder Press. [Includes kin terms.]

PALAWAN

MacDonald, Charles.

1977. *Une Société Simple: Parenté et Résidence chez les Palawan (Philippines)*.

Memoires de l'Institut d'Ethnologie 15. Paris: Institut d'Ethnologie/Musee de l'Homme. [Pp. 37-93: kin terminology.]

HAVE

Review: Vogel 1981.

MacDonald, Charles.

1972. Le mariage palawan. *L'Homme* 12 (1): 5-28.

NORTHERN PHILIPPINE GENERAL

Himes, Ronald S.

1964. The Bontok Kinship System. *Philippine Sociological Review* 12 (3-4): 159-172.

[Includes Kalinga, Gaddang, Kuonyon and Tagalog kin terminologies.]

BASHIIC-CENTRAL LUZON-NORTHERN MINDORO CENTRAL LUZON PAMPANGAN

Galang, Ricardo C.

HAVE

1936. Kinship Usages among the Pampangos. *Philippine Magazine* 33: 452, 454.

NORTHERN MINDORO ALANGAN

Helbling, Jürg.

HAVE

1989. Kinship and Politics: The Reproduction of Political Units among the Alangan-Mangyan in Mindoro Oriental. Pp. 124-142. In *Philippine Kinship and Society*, edited by Yasushi Kikuchi. Pp. 62-72. Quezon City: New Day Publishers.

BASHIIC IVATAN

Yamada, Yukihiro.

1970. A Semantic Analysis of the Itabayatan Kinship Term *Apo*. *Gengo Kenkyo* 56: 63-78. [Dialect of Ivatan.]

MINAHASAN NORTH NORTH-EAST TOMBULU

Suhadi, Emmor H. N.

HAVE

2007. *Tombulu Kinship Terminologies*. Sarjana Sastra (B.A.) thesis. Manado State University.

**NORTHERN LUZON
ILOCANO**

Manuel, M.

1968. Ilocano Family Solidarity as Revealed in Samtoy Kinship Terminologies and Allied Expressions. *Baguio Tech Journal* 3: 131-143.

Guico, Mauro F.

1938. Kinship Terms among the Ilocanos. *Philippine Magazine* 35 (1): 31.

HAVE

Lewis, Henry T.

1971. *Ilocano Rice Farmers: A Comparative Study of Two Philippine Barrios*. Honolulu: University of Hawaii Press. [Appendix 1: Ilocano kin terminology.]

Reviews: Alcantara 1972; Yengoyan 1972.

Lewis, Henry T.

1978. Ilocano Behavior, Social Organization, and Change. *Papers in Anthropology* 19 (1): 133-144.

Scheans, Daniel J.

1962. *The Suban Ilocano Kinship Configuration: An Application of Innovation Theory to the Study of Kinship*. Ph.D. dissertation. University of Oregon. 134 P.

Scheans, Daniel J.

1964. Kith-Centered Action Groups in an Ilokano Barrio. *Ethnology* 3 (4): 364-368.

HAVE

Scheans, Daniel J.

1965. The Ilocano: Marriage and the Land. *Philippine Sociological Review* 12: 57-62.

Scheans, Daniel J.

1966. Anak ti digos: Ilokano Name Changing and Ritual Kinship. *Philippine Sociological Review* 14: 82-85.

Scheans, Daniel J.

1968. Patterns of Kin-Term Usage among Young Ilocanos and a Method for Determining Them. *Philippine Sociological Review* 16: 17-29.

Wallace, Ben J.

2006. *The Changing Village Environment in Southeast Asia*. London: Routledge. [Pp. 23-34: Ilocano kinship.]

Zialcita, Fernando N.

1989. Variations of Kin Solidarity in the Ilocos. *Philippine Quarterly of Culture and Society* 17 (4): 255-289.

**NORTHERN CORDILLERAN
DUMAGAT
NORTHERN
CENTRAL CAGAUAN AGTA**

Oates, William J., and Lynette F. Oates.

1955. *A Vocabulary of Central Cagayan Negrito*. Manila: Summer Institute of Linguistics. 87 P.

CASIGURAN DUMAGAT (AGTA)

Griffin, Marcus B.

1996. *Change and Stability: Agta Kinship in a History of Uncertainty*. Ph.D. dissertation. University of Illinois at Urbana-Champaign.

Griffin, Marcus B.

1999. The Agta of Eastern Luzon, Philippines. In *The Cambridge Encyclopedia of Hunters and Gatherers*, edited by Richard B. Lee and Richard Daly. Pp. 289-293. Cambridge: Cambridge University Press. [P. 292: kinship.]

Headland, Thomas N.

1987. Kinship and Social Behavior among Agta Negrito Hunter-Gatherers. *Ethnology* 26 (4): 261-280. [Pp. 262-264: kin terminology; 275-278: componential analysis.] **HAVE**

IBANAGIC GADDANG

Wallace, Ben J.

1969. Pagan Gaddang Spouse Exchange. *Ethnologue* 8 (2): 183-188. [Includes kin terminology.]

HAVE

IBANAG (YOGAD)

Davis, Philip W., and Angel D. Mesa.

2000. *A Dictionary of Yogad*. Muenchen: Lincom Europa.

ISNAG (ISNEG)

Reynolds, Harriet R.

1973. The Isneg Family. In *The Isneg of the Northern Philippines: A Study of Trends of Change and Development*, edited by Hubert Reynolds and Fern B. Grant. Pp. 79-132. Dumaguete City, Philippines: Anthropology Museum, Silliman University.

Reynolds, Hubert, and Fern B. Grant.

1973. Kinship Terminology and Behavior Patterns. In *The Isneg of the Northern Philippines: A Study of Trends of Change and Development*, edited by Hubert Reynolds and Fern B. Grant. Pp. 133-162. Dumaguete City, Philippines: Anthropology Museum, Silliman University.

Smart, John E.

1971. *The Conjugal Pair: A Pivotal Focus for the Description of Karagawan Isneg Social Organization*. Ph.D. dissertation. University of Western Australia. [Especially pp. 108-146: "Kinship."]

SOUTH-CENTRAL CORDILLERAN CENTRAL CORDILLERAN NUCLEAR CORDILLERAN BONTOK-KANKANAY BONTOK

Drucker, Charles B. **HAVE**
1977. To Inherit the Land: Descent and Decision in Northern Luzon. *Ethnology* 16 (1): 1-20.

Folkmar, Daniel.
1962. *Social Institutions of the Tinglayan Igorot*. Sagada, Philippines: Igorot Study Center.

Keesing, Felix M.
1949. Some Notes on Bontik Social Organization, Northern Philippines. *American Anthropologist* 51 (4): 578-601. [Includes kin terminology.]

Excepted under the title "Bontok Social Organization" in: *Readings in Anthropology*, edited by E. Adamson Hoebel, Jesse D. Jennings and Elmer R. Smith. Pp. 173-189. New York, etc.: McGraw-Hill, 1955.

KANKANAY KANKANA EY

Bello, Moises C.
1972. *Kankanay Social Organization and Cultural Change*. Quezon City: Community Development Research Council, University of the Philippines.

Rapanut, Teofina A.
1996. *The Algebra of the Weaving Patterns, Gong Music, and Kinship System of the Kankana-ey of Mountain Province*. Baguio City: Faculty of the Discipline of Mathematics, University of the Philippines, College Baguio. 130 P.

NORTHERN KANKANAY (SAGADA IGOROT)

Eggan, Fred. **HAVE**
1960. The Sagada Igorots of Northern Luzon. In *Social Structure in Southeast Asia*, edited by George P. Murdock. Pp. 24-50. Chicago: Quadrangle Books.

Keesing, Felix M.
1968. *A Brief Characterization of Lepanto Society, Northern Philippines*. Sagada: Igorot Study Center.

IFUGAO

Barton, R. F.
1919. Ifugao Law. *University of California Publications in American Archaeology and Ethnology* 15 (1): 1-33. [Pp. 17-39: "The Family Law"; 110: kin terminology.]

Excerpted in: *Man in Adaptation: The Institutional Framework*, edited by Jehudi A. Cohen. Pp. 127-135. Chicago and New York: Aldine, 1971. [Pp. 132-133: family and kin.]

Brosius, J. Peter. **HAVE**
1988. Significance and Social Being in Ifugao Agricultural Production. *Ethnology* 27 (1): 97-110. [Kinship, inheritance, family solidarity, economic production and distribution.]

Hutterer, Karl L. **HAVE**

1973. Reciprocity and Revenge among the Ifugao. *Philippine Quarterly of Culture and Society* 1: 33-38.

Kikuchi, Kyoko. **HAVE**
1989a. Notes on the Kinship System of the Kiangnan Ifugao. *Social Science Review* 59: 239-251. Waseda University.

Kikuchi, Kyoko. **HAVE**
1989b. Notes on the Kinship System of the Kiangnan Ifugao. In *Philippine Kinship and Society*, edited by Yasushi Kikuchi. Pp. 62-72. Quezon City: New Day Publishers.

Lambrecht, Francis. **HAVE**
1953. Genealogical Trees of Mayawyaw. *Journal of East Asiatic Studies* 2: 21-27.

Lambrecht, Francis. **HAVE**
1954. Genealogical Tree of Kiangnan. *Journal of East Asiatic Studies* 3: 366-369.

SOUTHERN CORDILLERAN ILONGOT

Rosaldo, Renato I.
1971. *Ilongot Society: The Social Organization of a Non-Christian Group in Northern Luzon, Philippines*. Ph.D. dissertation. Harvard University.

Rosaldo, Renato I. **HAVE**
1970. Ilongot Kin Terms: A Bilateral System of Northern Luzon, Philippines. In *Proceedings of the VIIIth International Congress of Anthropological and Ethnological Sciences, 1968, Tokyo and Kyoto*. Vol. 2, edited by Banri Endo, Hiroshi Hoshi, and Shozo Masuda. Pp. 81-84. Tokyo: Science Council of Japan.

KALINGA-ITNEG KALINGA

Barton, R. F.
1949. *The Kalingas: Their Institutions and Custom Laws*. Chicago, IL: University of Chicago Press. [Pp. 32-83: family and kinship; 68-69: kin terminology.] **HAVE**

Reviews: Ewing 1949; Kolb 1950; Rheinstein 1950.

Billiet, Francis.
1935. Kalingga Marriage Prohibitions. *Primitive Man* 8 (3): 71-72.

PANGASMIC BENGUET IBALOI-KARAO IBALOI

Pungayan, Eufronio L. **HAVE**
1980. Kinship Structures among Benguet Ibalois. *Saint Louis University Research Journal* 11 (1-2): 1-54. Baguio City, Philippines.

PANGASINAN

Anderson, James N.
1964. *Kinship and Property in a Pangasinan Barrio*. Ph.D. dissertation. University of California, Los Angeles. 419 P. [Especially Pt. 1: "The Kinship Structure," including pp. 54-57: kin terminology as compared to that of the Ilokano.]

**SOUTHERN PHILIPPINE
DANAŌ
MARANAŌ-IRANON
MANDANAŌ**

Elliott, Charles W.
1913. *A Vocabulary and Phrase Book of the Lanao Moro Dialect*. Bureau of Science, Division of Ethnology Publications 5 (5). Manila: Bureau of Printing. [P. 319: some Mandanao kin terms as part of thematic dictionary.]

MARANAŌ

Bentley, Carter.
1978. *Comments on Maranao Kin Terms*. Marawi City: Community Projects Research and Evaluation Program, Dansalan Research Center. 10 P. (Research Bulletin 3 (7).)

Mednick, Melvin.
1966. *Encampment of the Lake: The Social Organization of a Moslem-Philippine (Moro) People*. Ph.D. dissertation. University of Chicago. [Especially pp. 72-85: "Descent and Kinship"; 86-195: "The Descent Structure of Maranao Society."]

**MANOBO
GENERAL**

Elkins, Richard E. **HAVE**
1982. The Proto Manobo Kinship System. In *Gava: Studies in Austronesian Languages and Cultures, dedicated to Hans Kähler*. Edited by Rainer Carle, Martina Heinschke, Peter W. Pink, Christel Rost and Karen Stadlander. Pp. 497-521. Berlin: Dietrich Reimer Verlag.

Manuel, Arsenio E.
1969. *Manuvu' Social Organization*. Ph.D. dissertation. University of Chicago.

Manuel, Arsenio E.
1973. *Manuvu' Social Organization*. Quezon City: Community Development Research Council, University of the Philippines. [Pp. 86-160: Manobo kinship system. No terms given.]

**CENTRAL
WEST
WESTERN BUKIDNON MANOBO**

Elkins, Richard E.
1964. A Matrix Display of Western Bukidnon Manobo Kinship. *Philippine Sociological Review* 12 (1-2): 122-129.

Elkins, Richard E.
1968. Three Models of Western Bukidnon Manobo Kinship. *Ethnology* 7 (2): 171-189.

**SOUTH
CATABATO MANOBO**

Kerr, Harland.
1988. Cotabato Manobo Ethnography. *Studies in Philippine Linguistics* 7 (1): 125-151.
[Includes kin terms and personal names.]

**SUBANUN
EASTERN
GENERAL**

Frake, Charles O. **HAVE**
1960. The Eastern Subanun of Mindanao. In *Social Structure in Southeast Asia*, edited by
George P. Murdock (*Viking Fund Publications in Anthropology* 29). Pp. 51-64. New
York: Wenner Gren Foundation.

Reprinted in: *Language and Cultural Description: Essays by Charles O. Frake*. Selected
and Introduced by Anwar S. Dil. Pp. 83-103. Stanford: Stanford University Press.

SUBANEN CENTRAL (SINDANGAN SUBANUN)

Frake, Charles O.
1955. *Social Organization and Shifting Cultivation among the Sindagan Subanun*. Ph.D.
dissertation. Yale University. 340 P.

**SUMATRA
NORTHWEST SUMATRA-BARRIER ISLANDS
GENERAL**

Cole, Fay-Cooper.
1936. Family, Clan, and Phratry in Central Sumatra. In *Essays in Anthropology Presented
to A. L. Kroeber in Celebration of His Sixtieth Birthday, June 11, 1936*. Pp. 19-28.
Berkeley, CA: University of California Press.

Danandjaja, James.
1971. A Comparative Analysis of Peasant Kinship in Central Kalimantan and Nias.
Sarawak Museum Journal 19 (38-39): 237-252.

**BATAK
GENERAL**

Ypes, W. K. H.
1932. *Bijdragen tot de Kennis van Stamverwantschap der Inheemische
Rechtsgemeenschappen en het Grondenrecht der Toba- en Dairbataks*. Leiden:
Adatrechtstichting.

**NORTHERN
ALAS**

Iwabuchi, Akifumi.
1990. *The Social Organization of the Alas of Northern Sumatra (Indonesia)*. Ph.D.
dissertation. University of Oxford. 514 P. [Pp. 277-352: "Relationship Terminology";
353-433: "Marriage and Affinal Relationships."] **HAVE**

BATAK DAIRI (PAKPAK)

Coleman, Robert G.
1983. *Pakpak Batak Kin Groups and Land tenure: A Study of Descent Organization and Its Cultural Ecology*. Ph.D. dissertation. Columbia University. 456 P.

Viner, A. C. **HAVE**
1981. Pakpak Adat and Kinship Terminology: An Assessment of Their Meaning and Mutual Relationship. *Bijdragen tot de Taal-, Land en Volkenkunde* 137 (1): 145-165.

KARO BATAK

Barnes, Robert H. **HAVE**
1980. Karo Batak Terminology. *Bijdragen tot de Taal-, Land- en Volkenkunde* 136 (2-3): 372-374.

Griffin, Robert.
1974. Rethinking Karo Kinship: Some Preliminary Remarks. *Sumatra Research Bulletin* 3 (2): 18-31. Hull, England.

Kipp, Rita S.
1976. *The Ideology of Kinship in Karo Batak Ritual*. Ph.D. dissertation. University of Pittsburgh. 307 P.

Kipp, Rita S.
1979. The Thread of Three Colors: the Ideology of Kinship in Karo Batak Funerals. In *Art, Ritual and Society in Indonesia*, edited by Edward M. Bruner and Judith O. Becker. Pp. 62-95. Ohio University, Center for International Studies.

Kipp, Rita S. **HAVE**
1984. Terms for Kith and Kin. *American Anthropologist* 86 (4): 905-926.

Kipp, Rita S.
1986. Terms of Endearment: Karo Batak Lovers as Siblings. *American Ethnologist* 13 (4): 632-645.

Scheffler, Harold W.
1975. A Structural Semantic Analysis of Karo Batak Kin Classification. In *Kinship, Descent, and Alliance among the Karo Batak*, by Masri Singarimbun. Pp. 212-234. Berkeley and Los Angeles: University of California Press.

Sembiring, M. K.
1991. Biblical Kinship Terms and Their Translation in the Karo Language. *Bible Translator* 42 (2): 217-225.

Singarimbun, Masri.
1967. Kutagamber: A Village of the Karo. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 115-128. Ithaca, NY: Cornell University Press. [Pp. 123-125: kinship.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 115-128. Jakarta: Equinox Press, 2007.

Singarimbun, Masri.

1975. *Kinship, Descent and Alliance among the Karo Batak*. Berkeley and Los Angeles: University of California Press. [Pp. 201-211: kin terminology.] **HAVE**

Reviews: Crystal 1976; Hudson 1977.

SOUTHERN ANGKOLA BATAK

Rodgers, Susan.

1978. *Angkola Batak Kinship through Its Oral Literature*. Ph.D. dissertation. University of Chicago.

TOBA BATAK

Bovill, Kathryn J.

1986. *Toba Batak Marriage and Alliance: Family Decisions in an Urban Context*. Ph.D. dissertation. University of Illinois at Urbana-Champaign. 402 P.

Brineman Bovill, Kathryn J.

1985. Toba Batak Relationship Terminology. *Bijdragen tot de Taal-, Land en Volkenkunde* 141 (1): 36-66. **HAVE**

Fischer, H. Th.

1966. Toba Batak Kinship Terms. *Oceania* 36 (4): 253-263. **HAVE**

Fischer, H. Th., and H. C. van Renselaar.

1959. Over enkele Batakse Verwantschapstermen. *Bijdragen tot de Taal-, Land en Volkenkunde* 115 (1): 40-54. **HAVE**

Ihromi, T. O. S.

1963. *Toba Batak Kinship System: A Preliminary Description*. M.A. thesis. Cornell University. 153 P.

Lukas, Helmut.

1990. *Analyse des Verwandtschaftssystems der Toba-Batak von Samosir (Nordsumatra/Indonesien)*. Ph.D. dissertation. Universität Wien. 688 P.

Moyer, David S.

1977. Matriliney among the Toba-Batak. *Bijdragen tot de Taal-, Land- en Volkenkunde* 133 (2-3): 357-362.

Moyer, David S.

1983. Cultural Constraints on Marriage: Anti-Exchange Behaviour in Nineteenth Century South Sumatra. *Bijdragen tot de Taal-, Land- en Volkenkunde* 139: 247-259.

Ossenbruggen, F. D. E. van.

1935. Het economisch-magisch element in de Tobasche verwantschapsverhoudingen. *Mededeelingen Koninklijke Akademie van Wetenschappen* 80 (3).

Sherman, D. George.

1982. *Social Organization of Samosir Batak Livelihood in Relation to Their System of Beliefs and Values*. Ph.D. dissertation. Cornell University. 795 P.

Sherman, D. George. **HAVE**
1987. Men Who are Called "Women" in Toba-Batak: Marriage, Fundamental Sex-Role Differences, and the Suitability of the Gloss "Wife-Receiver." *American Anthropologist* 89 (4): 867-878.

Vergouwen, J. C.
1964. *The Social Organization and Customary Law of the Toba-Batak of Northern Sumatra*. The Hague: Nijhoff. [Pp. 17-66: kinship system and terms.] **HAVE**

Reviews: Jay 1966; Needham 1966.

MENTAWAI

Kruyt, Albert C.
1923. De Mentawaiers. *Tijdschrift voor Indische Taal-, Land- en Volkenkunde* 62 (1): 1-188. [Pp. 2-30: kin terminology and marriage.] **HAVE**

Loeb, Edwin M. **HAVE**
1928. Mentawai Social Organization. *American Anthropologist* 30 (3): 408-433. [Pp. 419-423: kin terminology.] **HAVE**

Nooy-Palm, C. Hetty M.
1968. The Culture of the Pagai-Islands and Sipora, Mentawai. In *Tropical Man*. Vol. 1. Pp. 152-241. Leiden: Brill. [Some data on the descent group *uma* and other aspects of kinship and social organization.]

Nooy-Palm, C. Hetty M.
1972. Mentaweians. In *Ethnic Groups of Insular Southeast Asia. Vol. 1. Indonesia, Andaman Islands and Madagascar*, edited by F. M. LeBar (editor). Pp. 41-46. New Haven, CT: Human Relations Area Files Press. [Some data on the descent group *uma* and other aspects of kinship and social organization.]

Schefold, Reimar.
1986. The Unequal Brothers-in-Law: Indonesia as a 'Field of Anthropological Study' and the Case of the Mentawai. *Bijdragen tot de Taal-, Land-, en Volkenkunde* 142 (1): 69-86. [Includes asymmetric connubium and kin classification.]

Schefold, Reimar.
1988. *Lia: Das Grosse Ritual auf den Mentawai-Inseln*. Berlin: Dierich Reimer. [The ritual in the context of the descent group *uma*.]

Reviews: Pospisil 1990; Tomasetti 1990; Marschall 1991.

Djajadimata, Djohora T.
1968. Kinship in the Village of Sibatai, North-Pagai. In *Tropical Man*. Vol. 1. Pp. 242-245. Leiden: Brill.

Wallace, Anthony F. C. **HAVE**
1951. Mentawai Social Organization. *American Anthropologist* 53 (3): 370-375. [Critical review of Mentawaiian studies. Includes considerations of kin terminology.]

NIAS

Beatty, Andrew. **HAVE**
1990. Asymmetric Alliance in Nias, Indonesia. *Man* 25 (3): 454-471.

Beatty, Andrew. **HAVE**
1992b. Variations in Nias Kinship: A View from the Centre. *Anthropos* 87 (1-3): 1-8.

Beatty, Andrew.
1992a. *Society and Exchange in Nias*. Oxford: Clarendon Press; New York: Oxford University Press.

Reviews: Forth 1993; Yamamoto 1993; Davison 1994; McKinnon 1994; Hicks 1995; Pannell 1995.

Reply: Beatty 1995.

Scarduelli, Pietro. **HAVE**
1985. Le système des échanges matrimoniaux à Nias. *L'Homme* 25 (94): 97-116.

Scarduelli, Pietro.
1986. *L'Isola degli Antenati di Pietra: Strutture Sociali e Simboliche dei Nias dell'Indonesia*. Roma: Laterza.

Schröder E. E. W. G.
1917. *Nias. Ethnographische, Geographische en Historische Aanteekeningen en Studien*. Leiden: Brill. [Basic information on patrilineal descent groups and marriage rules.]

Review: Loeb 1928.

Suzuki, Peter T. **HAVE**
1978. Bridewealth of the Niasans of the Batu Islands. *Archipel* 15 (15): 95-122.

SUNDANESE BADUI

Berthe, Louis. **HAVE**
1965. Aînés et cadets: L'alliance et la hiérarchie chez les Badui. *L'Homme* 5 (3-4): 189-221.

SUNDA

Palmer, Andrea W.
1967. Situradja: A Village in Highland Priangan. In *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 299-335. Ithaca, NY: Cornell University Press. [Pp. 314-315: kin groups.]

Reprinted in *Villages in Indonesia*, edited by Raden M. Koentjaraningrat. Pp. 299-335. Jakarta: Equinox Press, 2007.

MICRONESIA

GENERAL

Damm, Hans.

1935. *Inseln um Truk. 2. Polowat, Hok und Satowal*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 6.) [Pp. 142-143: Polowatese and Satawalese kin terminologies.] **HAVE**

Eilers, Anneliese.

HAVE

1935. *Westkarolinen. 1. Songosor, Pur, Merir*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 9.) [Songosor: pp. 59-64: "Family"; 64: kin terminology. Pur: pp. 196-198: kin terminology. Merir: pp. 343-344: kin terminology.]

Eilers, Anneliese.

1936. *Westkarolinen. 2. Tobi und Ngulu*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 9.) [Pp. 96-97: Tobi kin terms; 242: some Ngulu kin terms.]

Hage, Per, and Jeff Marck.

HAVE

2002. Proto-Micronesian Kin Terms, Descent Groups, and Interisland Voyaging. *Oceanic Linguistics* 42 (1): 159-170.

Krämer, Augustin.

1937. *Zentralkarolinen. 1. Lámotrek-Gruppe-Oleai-Feis*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 10.) [Pp. 403-404: kin terminologies.] **HAVE**

Krämer, Augustin.

1938. *Zentralkarolinen. 2. Ifaluk-Aurepik-Faraulip-Sorol-Mogemog*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 10.) [Pp. 74: Ifaluk kin terminology; 140: some Aurepik kin terms; 188: Faraulip kin terminology; 266-267: Sorol kin terminology; 341: Mogemog kin terminology.] **HAVE**

Kubary, Jan S.

1885. *Ethnographische Beiträge zur Kenntniss der Karolinischen Inselgruppe und Nachbarschaft*. Berlin: A. Ascher. [On marriage, kinship, and adoption.]

Murdock, George P.

1948. Anthropology in Micronesia. *Transactions of the New York Academy of Sciences*, Ser. 2, 11 (1): 9-16. [Includes discussion of "Crow," "Iroquois" and "Hawaiian" kinship systems in Mikronesia.]

Reprinted in: *Culture and Society: Twenty-Four Essays*, by George Peter Murdock. Pp. 237-248. Pittsburgh: University of Pittsburgh Press, 1965.

Murdock, George P.

1949. *Social Organization and Government in Micronesia: Coordinated Investigation of Micronesian Anthropology (CIMA) Final Report*. Washington: Pacific Science Board, National Research Council. [Contains reprints of *Anthropology in Micronesia*, by George P. Murdock; *Social Organization on Truk*, by George P. Murdock and Ward H.

Goodenough; *Administrative Needs and Objectives in Micronesia*, by George P. Murdock.]

Nason, James D.

1970. *Clan and Copra: Modernization on Etal Island, Eastern Caroline Islands*. Ph.D. dissertation. Seattle: University of Washington. [Pp. 80: kin terms.] **HAVE**

Sarfert, Ernst.

1920. *Kusae. 2. Geistige Kultur*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 4.) [Pp. 299-300: kin terminology.]

Stillfried, Bernhard.

1953a. Die soziale Organisation in Mikronesien. *Wiener Völkerkundliche Mitteilungen* 1 (1): 64-66.

Stillfried, Bernhard.

1953b. *Die Soziale Organisation in Mikronesien*. Wien: Institut für Völkerkunde der Universität Wien. (Acta Ethnologica et Linguistica 4.) [Especially pp. 92-98: "Kinship organization and kinship nomenclature." No terms given.]

Reviews: Murdock 1954; F. B. 1955.

Stillfried, Bernhard.

1956. Mutterrechtliche Verwandtschaftszüge auf den Zentral-Karolinen und ihre Problematik. *Zeitschrift für Ethnologie* 81: 95-103.

Treide, Dietrich.

2004. Adoptions in Micronesia: Past and Present. In *Cross-Cultural Approaches to Adoption*, edited by Fiona Bowie. Pp. 127-141. London and New York: Routledge.

**CENTRAL-EASTERN
EASTERN MALAYO-POLYNESIAN
OCEANIC
CENTRAL-EASTERN OCEANIC
REMOTE OCEANIC
MICRONESIAN
GENERAL**

Damas, David.

1979. Double Descent in the Eastern Carolines. *Journal of the Polynesian Society* 88 (2): 177-198.

Damas, David.

1983. Demography and Kinship as Variable of Adoption in the Carolines. *American Ethnologist* 10 (2): 328-344.

Fischer, John L.

1970b. *The Eastern Carolines*. New Haven: HRAF. [Pp. 114-121: overview of Carolinian kinship systems.] **HAVE**

Girschner, Max.

1912. Die Karolineninsel Námōluk und Ihre Bewohner. *Baessler-Archiv* 2:123-215. [P. 169: kin terminology.]

Petersen, Glenn. **HAVE**
1999. Sociopolitical Rank and Conical Clanship in the Caroline Islands. *Journal of the Polynesian Society* 108 (4): 367-410.

See also Hage 2000.

Petersen, Glenn.
2009. *Traditional Micronesian Societies: Adaptation, Integration, and Political Organization*. Honolulu: University of Hawaii Press. [Pp. 66-124: descent groups, family and household.]

Schneider, David M.
1980. Is There Really Double Descent in Pingelap: on Damas 1979 (Vol. 88: 177-198). *Journal of the Polynesian Society* 89 (4): 525-528.

**MICRONESIAN PROPER
IKIRIBATI
KIRIBATI (GILBERTESE)**

Lambert, Bernd.
1963. *Rank and Ramage in the Northern Gilbert Islands*. Ph.D. dissertation. Berkeley: University of California.

Lambert, Bernd. **HAVE**
1964. Fosterage in the Northern Gilbert Islands. *Ethnology* 3 (3): 232-258.

Lambert, Bernd. **HAVE**
1966. Ambilineal Descent Groups in the Northern Gilbert Islands. *American Anthropologist* 68 (3): 641-664.

Lambert, Bernd.
1968. *The Uses of Kinship Terms and Personal Names in the Gilbert Islands*. Paper contributed a Symposium on Kinship Terminology in Oceania, at the 1968 meeting of the American Anthropological Association. 16 P.

Lambert, Bernd.
1970. Adoption, Guardianship, and Social Stratification in the Northern Gilbert Islands. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 261-291. Honolulu: University of Hawaii Press.

Lambert, Bernd.
1981. Equivalence, Authority and Complementarity in Butaritari-Makin Sibling Relationships (Northern Gilbert Islands). In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 149-200. Ann Arbor: University of Michigan Press.

Latouche, Jean-Paul.
1984. *Mythistoire Tungaru. Cosmologies et Genealogies aux Iles Gilbert*. Paris: SELAF.

Reviews: Maude 1987; Hughes 1988.

Lunsgaarde, Henry P.

1966. *Cultural Adaptation in the Southern Gilbert Islands*. Eugene: University of Oregon, Department of Anthropology. [Pp. 83-89: kin terminology.] **HAVE**

Lunsgaarde, Henry P.

1970. Some Legal Aspects of Gilbertese Adoption. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 235-260. Honolulu: University of Hawaii Press.

Lundsgaarde, Henry P., and Martin G. Silverman.

1972. Category and Group in Gilbertese Kinship: An Updating of Goodenough's Analysis. *Ethnology* 11 (2): 95-110. **HAVE**

Luomala, Katharine.

1966. Numskull Clans and Tales: Their Structure and Function in Asymmetrical Joking Relationships. *Journal of American Folklore* 79 (311): 157-194. [Gilbertese, with comparisons to North American India versions of the same motif.] **HAVE**

Maude, H. C., and Henry E. Maude.

1931. Adoption in the Gilbert Islands. *Journal of the Polynesian Society* 40 (160): 225-235.

Grimble, Arthur F., and Henry E. Maude.

1989. *Tungaru Traditions: Writings on the Atoll Culture of the Gilbert Islands*. Honolulu: University of Hawaii Press. [Includes sections on adoption, inheritance and kinship.]

Roalkvam, Sidsel.

1997. *Pathways to Hardness: Values of Body, Gender, and Place in Onotoan Social Life*. Ph.D. dissertation. Oslo, University of Oslo.

Roalkvam, Sidsel.

2003. Pathway and Side: An Essay on Onotoan Notion of Relatedness. In *Oceanic Socialities and Cultural Forms: Ethnographies of Experience*, edited by Ingjerd Hoëm and Sidsel Roalkvam. Pp. 115-136. New York: Berghahn Books.

Silverman, Martin G.

1970. Banaban Adoption. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 209-235. Honolulu: University of Hawaii Press. [Dialect of Kiribati.]

KUSAIEAN

KOSRAEAN

Ritter, Philip L.

1978. *The Repopulation of Kosrae: Population and Social Organization on a Micronesian High Island*. Ph.D. dissertation. Stanford: Stanford University. [Pp. 108-124: kin terminology.] **HAVE**

Wilson, Walter S.

1968. *Land, Activity and Social Organization of Lelu, Kusaie*. Ph.D. dissertation. University of Pennsylvania. [Pp. 137-150: kin terminology and behavior.] **HAVE**

MARSHALLESE

Erdland, P. A.

HAVE

1914. *Die Marshall-Insulaner: Leben und Sitte, Sinn und Religion eines Südsee-Volkes*. Münster i W: Aschendorffsche Verlagsbuchhandlung. [Pp. 114-117: kin terminology.]

Erdland, P. A.

1955. *Grammatik und Wörterbuch der Marshall-Sprache*. Microbibliotheca Anthropos 22. Posieux/Freiburg, Schweiz: Anthropos-Institut. [Pp. 463-466: kin terminology.] **HAVE**

Hage, Per.

1998. *Marshallese Royal Marriages: Generalized Exchange in Eastern Micronesia*. *Bijdragen tot de Taal-, Land- en Volkenkunde* 154 (3): 397-415.

Hage, Per.

2000. The Conical Clan in Micronesia: The Marshall Islands. *Journal of the Polynesian Society* 109 (3): 295-309. [Critique of Petersen 1999.] **HAVE**

Kiste, Robert C.

1967. *Changing Patterns of Land Tenure and Social Organization among the Ex-Bikini Marshallese*. Ph.D. dissertation. University of Oregon. 288 P.

Kiste, Robert C.

1974. *The Bikinians: A Study in Forced Migration*. Menlo Park, CA: Cummings. [Pp. 46-50: kin terminology.] **HAVE**

Reviews: Marshall 1976; Powles 1977.

Kiste, Robert C., and Michael A. Rynkiewicz.

1976. Incest and Exogamy: A Comparative Study of Two Marshall Island Populations. *Journal of the Polynesian Society* 85: 209-226.

Kohler, Josef.

1897. Das Recht der Marschallinsulaner. *Zeitschrift für Vergleichende Rechtswissenschaft* 12: 441-454. **HAVE**

Kohler, Josef.

1900. Rechte der deutschen Schutzgebieten. III. Das Recht der Marschallinsulaner. *Zeitschrift für Vergleichende Rechtswissenschaft* 14: 409-456. **HAVE**

Krämer, Augustin, and Hans Nevermann.

1938. *Ralik-Ratak (Marshall-Inseln)*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition, 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 11.) [Pp. 181-183: kin terminology and marriage.] **HAVE**

Mason, Leonard E.

1954. *Relocation of the Bikini Marshallese: A Study in Group Migration*. Ph.D. dissertation. Yale University. [Pp. 200-216: kin terminology, kinship system and adoption.] **HAVE**

Pollock, Nancy J.

1970. *Breadfruit and Breadwinning on Namu Atoll, Marshall Islands*. Ph.D. dissertation. Honolulu: University of Hawaii. [Pp. 127-132: kin terminology.] **HAVE**

Rynkiewicz, Michael A.

1972. *Land Tenure among Arno Marshallese*. Ph.D. dissertation. University of Minnesota. [Pp. 49-54: kin terminology.] **HAVE**

Senfft, Arno.

1903. Das Recht der Marshall-Insulaner. In *Rechtsverhältnisse von Eingeborenen Völkern in Afrika und Ozeanien. Beantwortungen des Fragebogens der Internationalen Vereinigung für Vergleichende Rechtswissenschaft und Volkswirtschaftslehre zu Berlin*. Bearbeitet von S. R. Steinmetz. Pp. 425-455. Berlin: Julius Springer. [Pp. 427-430: kin terminology.]

HAVE

Spoehr, Alexander.

1949. *Majuro: A Village in the Marshall Islands*. Fieldiana: Anthropology 39. Chicago: Chicago Natural History Museum. [Pp. 182-207: kin terminology.]

HAVE

Reviews: Embree 1950; Murphy 1950; Keesing M. 1951.

**PONAPEIC-TRUKIC
PONAPEIC
MOKILESE**

Harrison, Sheldon P., and Salich Albert.

1977. *Mokilese-English Dictionary*. Honolulu: University Press of Hawaii.

Weckler, J. E.

1953. Adoption on Mokil. *American Anthropologist* 55: 555-568.

PONAPEIAN

Fischer, John L.

HAVE

1956. The Position of Men and Women in Truk and Ponape: A Comparative Analysis of Kinship Terminology and Folktales. *Journal of American Folklore* 69: 55-62.

Fischer, John L.

1970a. Adoption on Ponape. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 292-313. Honolulu: University of Hawaii Press.

Fischer, John L., and Roger Ward.

1976. Ponapean Conceptions of Incest. *Journal of the Polynesian Society* 85: 199-207.

Hambruch, Paul.

1936. *Ponape. 2. Gesellschaft und Geistige Kultur, Wirtschaft und Stoffliche Kultur*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 7.) [Pp. 70-95: "Family"; 87-88: kin terminology.]

HAVE

Petersen, Glenn.

HAVE

1982. Ponapean Matriliney: Production, Exchange, and the Ties That Bind. *American Ethnologist* 9 (1): 129-144.

**TRUKIC
GENERAL**

Bellman, Marylyn D.

HAVE

1969. Kinship Lexemes in Relation to Property: A Re-Analysis of Romonum Trukese Terminology. *Assay: Journal of Anthropology* 4: 9-18. Northridge, CA.

Bollig, Laurentius.
1927. *Die Bewohner der Truk-Inseln. Religion, Leben und kurze Grammatik eines Mikronesiervolkes*. Bibliothèque Ethnologique Anthropos 3 (1). 302 P. [Pp. 103-104: kin terms.]

Gladwin, Thomas, and Seymour B. Sarason.
1953. *Truk: Man in Paradise*. New York: Wenner-Gren Foundation for Anthropological Research. (Viking Fund Publications in Anthropology 20.) [Pp. 48-52: kin relations and lineage organization; 94-98: kinship roles; 118-130: marriage.]

Reviews: Schneider 1955; Spillius 1956.

Goodenough, Ruth G.
1970. Adoption on Romonum, Truk. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 314-340. Honolulu: University of Hawaii Press.

Goodenough Ward H.
1951. *Property, Kin and Community on Truk*. New Haven, CT: Yale University Press. (Publications in Anthropology 46.)

Reviews: Lessa 1952; Shoben 1953.

Excerpted under the title: "A New Method of Analysing Kinship Systems: Componential Analysis" in: *Readings in Kinship and Social Structure*, edited by Nelson Graburn. Pp. 251-257. New York: Harper & Row, 1971.

Goodenough, Ward H.
1965. Personal Names and Modes of Address in Two Oceanic Societies. In *Context and Meaning in Cultural Anthropology. In Honor of A. Irving Hallowell*, edited by Melford E. Spiro. Pp. 265-276. New York: Free Press; London: Collier-Macmillan.

Goodenough, Ward H.
1974. Changing Social Organization on Romonum, Truk, 1947-1965. In *Social Organization and the Applications of Anthropology: Essays in Honor of Lauriston Sharp*, edited by Robert J. Smith. Pp. 62-93. Ithaca and London: Cornell University Press. [Pp. 75-77, 85-92: kin classification.]

Goodenough, Ward.
1975. A Similarity in Cultural and Linguistic Change. In *Linguistics and Anthropology: In Honor of C. F. Voegelin*, edited by M. Dale Kinkade, Kenneth Hale, and Oswald Werner. Pp. 263-273. Lisse: Peter de Ridder Press. [The use of tabooed words as depending on kin category.]

Krämer, Augustin.
1932. *Truk*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 5.) [Pp. 249-267: "Family and Society"; 266-267: kin terms.] **HAVE**

Lowe, Edward D. **HAVE**
2002. A Widow, a Child, and Two Lineages: Exploring Kinship and Attachment in Chuuk. *American Anthropologist* 104 (1): 123-137.

- Lowe, Edward, and Allen Johnson.
2007. Tales of Danger: Parental Protection and Child Development in Stories from Chuuk. *Ethnology* 46 (2): 151-168.
- Marshall, Mac.
1981. Sibling Sets as Building Blocks in Greater Trukese Society. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 201-224. Ann Arbor: University of Michigan Press.
- Murdock, George P., and Ward H. Goodenough.
1947. Social Organization on Truk. *Southwestern Journal of Anthropology* 3 (4): 331-343. [Pp. 340-341: kin terminology.]
- Reprinted in: *Culture and Society: Twenty-Four Essays*, by George Peter Murdock. Pp. 218-236. Pittsburgh: University of Pittsburgh Press, 1965.
- Quackenbush, Edward M.
1968. *From Sonsorol to Truk: A Dialect Chain*. Ph. D. dissertation. University of Michigan. 217 P. [Pp. 154-155: kin terms on Mortlock Islands and Central and Western Carolian atolls.]
- Schneider, David M.
1962. Truk. In *Matrilineal Kinship*, edited by David M. Schneider and Kathleen Gough. Pp. 202-233. Berkeley and Los Angeles: University of California Press. [Pp. 221-224: kin terminology.]
- Severance, Craig J.
1976. *Land, Food and Fish: Strategy and Transaction on a Micronesian Atoll*. Ph.D. dissertation. University of Oregon. [Pis-Losap Island, Truk district, East Caroline Islands. P. 41: brief description of kin system as "Crow" (no terms given).] **HAVE**
- Skyhorse, Patricia A.
2003. *Residence on Romonum Revisited (Micronesia)*. Ph.D. dissertation. University of California, Irvine. 166 P.
- Spencer, R. F.
1961. The Social Context of Modern Trukish Names. *Southwestern Journal of Anthropology* 9: 324-342.
- Swartz, Marc J.
1958. *The Social Organization of Behavior: Relations among Kinsmen on Romonum, Truk*. Ph.D. dissertation. Harvard University. [Pp. 70-83: kin terminology.] **HAVE**
- Swartz, Marc J. **HAVE**
1960. Situational Determinants of Kinship Terminology. *Southwestern Journal of Anthropology* 16 (4): 393-397. [On Trukese *pwi* \Sib, cous.]
- Tan-Wong, Nellie S. L.
1992. Truk. In *Adat Perpatih: A Matrilineal System in Negeri Sembilan, Malaysia and Other Matrilineal Kinship Systems Throughout the World*, edited by Nellie S. L. Tan-Wong, and Vipin Patel. Pp. 96-99. Kuala Lumpur, Malaysia: Wintrac.

CHUUKESSE

Skyhorse, Patricia A.

1998. Adoption as a Strategy on a Chuukese Atoll. *History of the Family* 3 (4): 429-439.

MORTLOCKESE

Borthwick, Mark.

1977. *Aging and Social Change on Lukunor Atoll, Micronesia*. Ph.D. dissertation.

University of Iowa. [Pp. 109-111: kin terms.]

HAVE

NAMOLUK

Marshall, Mac (Keith M.)

1972. *The Structure of Solidarity and Alliance on Namoluk Atoll*. Ph. D. dissertation:

University of Washington. [Pp. 50-66: kinship system and terminology.]

HAVE

Marshall, Mac.

1976. Incest and Endogamy on Namoluk Atoll. *Journal of the Polynesian Society* 85: 181-197.

NAMONUITO

Thomas, John B.

1978. *Adoption, Filiation, and Matrilineal Descent on Namonuito Atoll, Caroline*

Islands. Ph.D. dissertation. University of Hawaii. [Pp. 171-175: kin terminology.]

HAVE

PULUWATESE

Elbert, Samuel H.

1974. *Puluwat Grammar*. Canberra: Australian National University. [Pp. 54-58: kin terminology and inalienable possession.]

HAVE

Komatsu, Kazuhiko.

1982. Kinship Terminology and Respect-Avoidance Behavior in Pulpap, the Central Carolines. In *Islanders and Their Outside World: A Report of the Cultural Anthropological Research in the Caroline Islands of Micronesia in 1980-1981*, edited by Machiko Aoyagi. Pp. 129-152. Tokyo, Japan: St. Paul's (Rikkyo) University, Committee for Micronesian Research.

HAVE

SATAWALESE

Sudo, Ken-ichi.

1985. Avoidance Behavior and Kin Category in Satawalese Society. *Man and Culture in Oceania* 1985: 1-26. Tokyo.

HAVE

WOLEAIAN

Alkire, William H.

1965. *Lamotrek Atoll and Inter-Island Socioeconomic Ties*. Urbana and London: University of Illinois Press. [Dialect of Woleaian; Pp. 28-73: "Kinship and Political Organization," including kin terminology (p. 53).]

Reviews: Uberoi J. 1966; J. E. B. 1967.

Betzig, Laura L.
1988. Adoption by Rank on Ifaluk. *American Anthropologist* 90 (1): 111-119.

NAURUAN

Hambruch, Paul.
1914. *Nauru: Ergebnisse der Südsee-Expedition, 1908-1910*. II. Ethnographie, B, Mikronesien, Bd. I. Hamburg, 1914. [Clans and clan ranks, marriage.]

Wedgewood, Camilla H.
1936. Report on Research Work in Nauru Island, Central Pacific. *Oceania* 6 (4): 359-391; 7 (1): 1-33. [Pt. 1, pp. 372-381: kinship, marriage, kin terminology; pt. 2, pp. 1-7: ranked clans and primogeniture; 20-24: inheritance.] **HAVE**

CHAMORRO

Spoehr, Alexander.
1954. Saipan: The Ethnology of a War-Devastated Island. *Fieldiana: Anthropology* 41: 1-383. [Pp. 216-317: Chamorro and Carolinian kinship.]

PALAUAN PALAUAN (BELAUAN)

Aoyagi, Machiko.
1989. The Father in the Belauan Kin Group. *Bulletin of the National Museum of Ethnology: Special Issue*, 1989: 53-72, 460. Osaka. [English summary.]

PALAUAN

Barnett, Homer G.
1949. *Palauan Society: A Study of Contemporary Life in the Palau Islands*. Eugene: University of Oregon Publications.

Review: Weckler 1950.

Force, Roland W., and Maryanne Force. **HAVE**
1972. *Just One House: A Description and Analysis of Kinship in the Palau Islands*. Honolulu. (Bishop Museum Bulletin 235.)

Reviews: Fischer J. 1974; Huber P. 1974.

Smith, DeVerne R.
1981. Palauan Siblingship: A Study in Structural Complementarity. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 225-273. Ann Arbor: University of Michigan Press.

Smith, DeVerne R.
1983. *Palauan Social Structure*. New Brunswick, NJ: Rutgers University Press. [Pp. 72-95: kinship, siblingship, and kin terminology.] **HAVE**

YAPESE

Helmig, Thomas. **HAVE**

1997. The Concept of Kinship on Yap and the Discussion of the Concept of Kinship. *Journal of Anthropological Research* 53 (1): 1-15.

Labby, David.

1976a. *The Demystification of Yap: Dialectics of Culture on a Micronesian Islands*. Chicago and London: University of Chicago Press. [Pp. 45-68: kinship system, including terminology.]

Reviews: Tonkinson 1977-1978; Scheffler 1978; 1979; Lessa 1979.

Labby, David

1976a. Incest as Cannibalism: The Yapese Analysis. *Journal of the Polynesian Society* 76: 171-179.

Lessa, William A.

1966. *Ulithi: A Micronesian Design for Living*. New York: Holt, Rinehart & Winston. [Pp. 16-30: kinship and social organization.]

Excerpted under title "Kin and Kin Groups on a Micronesian Island" in: *Exploring the Ways of Mankind: A Text-Casebook*, edited by Walter Goldschmidt. 3rd ed. Pp. 199-206. New York: Holt, Rinehart & Winston, 1977.

Schneider, David M.

1949. *The Kinship System and Village Organization of Yap, West Caroline Islands, Micronesia: A Structural and Functional Account*. Ph.D. dissertation. Harvard University. [Pp. 39-40: kin terminology.] **HAVE**

Schneider, David M. **HAVE**

1953. Yap Kinship Terminology and Kin Groups. *American Anthropologist* 55 (2, pt. 1): 215-236.

Schneider, David M.

1962. Double Descent on Yap. *Journal of the Polynesian Society* 71: 1-22.

POLYNESIA

GENERAL

Bayard, Donn Th.

1966. *The Cultural Relationships of the Polynesian Outliers*. M.A. thesis. University of Hawaii. [Several lexical domains are utilized to determine the linguistic grouping of Polynesian outliers. Pp. 46-48, 69-72: kin term comparisons used to establish the branching order of Polynesian languages; 127-131: lists of kin terms in Polynesian languages.]

Bennardo, Giovanni.

2009. *Language, Space, and Social Relationships: A Foundational Cultural Model in Polynesia*. Cambridge: Cambridge University Press.

Clark, Ross. **HAVE**

1975. Comment on Polynesian Kinship Terms. *American Anthropologist* 77 (1): 85-88.

Douaire-Marsaudon, Françoise.

1998. *Les Premiers Fruits: Parenté, Identité Sexuelle et Pouvoirs en Polynésie Occidentale (Tonga, Wallis et Futuna)*. Paris: Éditions de la Maison des Sciences de l'Homme.

Review: Claessen 2000.

Epling, Philip J., Jerome Kirk, and John P. Boyd. **HAVE**
1973. Genetic Relations of Polynesian Sibling Terminologies. *American Anthropologist* 75 (5): 1596-1625.

Feinberg, Richard.
1981. What Is Polynesian Kinship All About? *Ethnology* 20 (2): 115-132.

Firth, Raymond. **HAVE**
1957. A Note on Descent Groups in Polynesia. *Man* 2: 4-8.

Reprinted in: *Kinship and Social Organization*, edited by Paul Bohannan and John Middleton. Pp. 213-224. Garden City, N. Y.: Natural History Press, 1968; *Readings in Kinship and Social Structure*, edited by Nelson Graburn. Pp. 195-200. New York: Harper & Row, 1971.

Firth, Raymond. **HAVE**
1970. Sibling Terms in Polynesia. *Journal of the Polynesian Society* 79 (3): 272-287.

Gell, Alfred.
1993. *Wrapping in Images: Tattooing in Polynesia*. Oxford: Clarendon. [Tatoos as coding for marriage form and post-marital residence.]

Reviews: Barnes Ru., 1997; Shore 1997; Torren 1997

Goldman, Irving.
1970. *Ancient Polynesian Society*. Chicago and London: University of Chicago Press. [Pp. 445-473: "Principles of Kinship." An overview of kin classification patterns in Polynesia.]

Review: Scheffler 1974.

Hage, Per. **HAVE**
1998. Proto-Polynesian Kin Terms and Descent Groups. *Oceanic Linguistics* 37 (1): 189-192.

Hage, Per, and Marck, Jeff. **HAVE**
2001. The Marking of Sex Distinctions in Polynesian Kinship Terminologies. *Oceanic Linguistics* 40 (1): 156-166.

Hanson, Allan F.
1971. Non-Exclusive Cognatic Descent Groups: A Polynesian Example. In *Polynesia: Readings on a Culture Area*, edited by Alan Howard. Pp. 109-132. Scranton: Chandler.

Kaeppler, A. L.
1978. Exchange Patterns in Goods and Spouses: Fiji, Tonga and Samoa. *Mankind* 11 (3): 246-252.

Keesing, Felix M.

1953. *Social Anthropology in Polynesia: A Review of Research*. London and New York: Oxford University Press.

Review: H. A. 1955.

Marck, Jeff. **HAVE**
1996. Kin Terms in the Polynesian Proto-Languages. *Oceanic Linguistics* 35 (2): 195-257.

Sahlins, Marshall.
1958. *Social Stratification in Polynesia*. Seattle: University of Washington Press. [Rank, ecology and kinship; definitions of “ramage” vs. “descent line.”]

Reviews: Du Bois 1959; Gulick 1959; Hogbin 1959; Piddington 1959; Keesing 1960; Firth 1961; Freeman J. 1961; J. H. 1961; J. G. 1962.

Sarfert, Ernst.
1931. *Luangiua und Nukumanu, mit Anhang über Sikayana, Nuguria, Tauu und Carteret-Inseln*. Hamburg: Friederichsen, De Gruyter. (Ergebnisse der Südsee-Expedition 1908-1910, herausgegeben von G. Thilenius. II. Ethnographie: B. Mikronesien. Bd. 10.) [Pp. 245-282: “Family”; 249-250: Luangiua and Nukumanu kin terminologies.]

Weiner, Annette B.
1992. *Inalienable Possessions: The Paradox of Keeping-While-Giving*. Berkeley: University of California Press. [Pp. 66-97: “The Sibling Incest Taboo: Polynesian Cloth and Reproduction.”]

Williamson, Robert W.
1924. *The Social and Political Systems of Central Polynesia*. Vol. 1-3. Cambridge: Cambridge University Press. [Vol. 1, pp. 87-123: “Matrilineal Descent”; 124-146: “Exogamy”; 147-216: “Special Relationship Matters and Terms” (Samoa, Tonga, Society, Hervey, Marquesas, Paumotu, Niue, Rotuma, Futuna, Uvea, Tongareva, Bukabuka, Tikopia, Duff and Ontong Java).]

**CENTRAL-EASTERN OCEANIC
REMOTE OCEANIC
CENTRAL PACIFIC
GENERAL
FIJI**

Cook, Barbara E.
1975. *Na Kai Kandavu: A Study of Bilingualism, Acculturation, and Kinship in the Fiji Islands*. Ph.D. dissertation. Stanford University. 248 P.

Fison, Lorimer. **HAVE**
1895. The Classificatory System of Relationship. *Journal of the Royal Anthropological Institute* 24: 360-371. [Cross-listed in THEORY.]

Hocart, Arthur M. **HAVE**
1914. Note on the Dual Organisation in Fiji. *Man* 14 (2): 2-3.

Hocart, Arthur M. **HAVE**
1915. The Dual Organization in Fiji. *Man* 15 (3): 5-9.

Hocart, Arthur M.
1918. A Point of Grammar and a Study in Method. *American Anthropologist* 20 (3): 265-279. [On possession, including kinship possession, in Fiji.]

Hocart, Arthur M. **HAVE**
1923. The Uterine Nephew. *Man* 23: 11-13.

Hocart, Arthur M. **HAVE**
1931. Alternate Generations in Fiji. *Man* 31 (214): 222-224.

Hocart, Arthur M. **HAVE**
1938. The Uterine Nephew and the Gods. *Man* 38: 192.

Hocart, Arthur M.
1952. *The Northern States of Fiji*. Royal Anthropological Institute Occasional Publications 11. [Pp. 106-109: Thakaundrove kin terminology; 147-150: Karoalau kin terminology.] **HAVE**

Review: Spoehr 1954.

Nayacakalou, R. R. **HAVE**
1955. The Fijian System of Kinship and Marriage. *Journal of the Polynesian Society* 64 (1): 44-55.

Reprinted in: *Polynesia: Readings on a Culture Area*, edited by Alan Howard. Pp. 133-161. Scranton: Chandler, 1971.

Quain, Buell.
1948. *Fijian Village*. Chicago: University of Chicago Press. [Nakoroka. Pp. 244-297: kin terminology and kin relations.] **HAVE**

Reviews: Derrick 1949; Spoehr 1949.

Thomson, Basil.
1908. *The Fijians: A Study of the Decay of Custom*. London: WEilliam Heinemann. [Pp. 172-205: kinship and marriage.]

Toren, Christina.
1999. Compassion for One Another: Constituting Kinship as Intentionality in Fiji. *Journal of the Royal Anthropological Institute* 5 (2): 265-280.

**EAST FIJIAN-POLYNESIAN
EAST FIJIAN
FIJIAN**

Geddes, W. R.
1945. *Deuba: A Study of a Fijian Village*. Wellington, N.Z.: The Polynesian Society. (Memoirs of the Polynesian Society 22.) [Pp. 47-52: Vitu Levu kin terminology.] **HAVE**

Turner, James W.
1983. *'Staying Together': Kinship and Community in Fiji*. Ph.D. dissertation. Michigan State University. 398 P.

Turner, James W. **HAVE**
1986. 'Owners of the Path': Cognatic Kinship Categories in Matailobau, Fiji. *Oceania* 56: 294-303.

Turner, James W. **HAVE**
1991. Weaving the Web of Kinship: Siblingship in Matailobau, Fiji. *Ethnology* 30 (2): 183-197.

Walter, Michael A. H. B. **HAVE**
1975. Kinship and Marriage in Mualevu: A Dravidian Variant in Fiji. *Ethnology* 14 (2): 181-196.

Walter, Michael A. H. B.
1979. The Mother's Brother and the Sister's Son in East Fiji: A Descent Perspective. *Ethnology* 18 (4): 365-378.

LAUAN

Hocart, Arthur M.
1929. *Lau Islands, Fiji*. Honolulu. (Bishop Museum Bulletin 62.) [Pp. 33-42: kin terminology.] **HAVE**

Thompson, Laura.
1940. *Southern Lau, Fiji: An Ethnography*. Honolulu. (Bishop Museum Bulletin 162.) [Pp. 56-64: kin terminology.] **HAVE**

Review: Burrows 1942.

MOALA

Sahlins, Marshall D.
1957. Land Use and the Extended Family in Moala, Fiji. *American Anthropologist* 59 (2): 449-462.

Reprinted in: *Man in Adaptation: The Institutional Framework*, edited by Jehudi A. Cohen. Pp. 38-49. Chicago and New York: Aldine, 1971.

Sahlins, Marshall D.
1962. *Moala: Culture and Nature on a Fijian Island*. Ann Arbor: University of Michigan Press. [Pp. 147-162: kin terminology.] **HAVE**

Reviews: Belshaw 1962; Davenport 1963.

Sahlins, Marshall.
1976. Notes on the Multiple Structures of History and Praxis in Moala. *Journal de la Société des Oceanistes* 32 (50): 7-29. [Includes Moala kinship and cross-cousin marriage.]

NEW CALEDONIAN

Bensa, Alban, and Jean-Claude Rivierre.
1982. *Les Chemins de l'Alliance: L'Organisation Sociale et ses Représentations en Nouvelle-Calédonie (Région de Touho – Aire Linguistique Cèmuhi)*. Paris: SELAF. [Includes a diagram of kin terms.] **HAVE**

Review: Philibert 1985.

Bril, Isabel.

2000. *Dictionnaire Nêlêmwa-Nixumwak Français-Anglais (Nouvelle-Calédonie)*. Paris: Peeters.

Dubois, Marie-Joseph.

1977. *Initiation à la Langue de l'Île des Pins, Nââ Kwêny II, Nouvelle-Calédonie*. Paris: Institut d'Ethnologie, Musée de l'Homme. 94 P. [Pp. 15-18: kin terminology.] **HAVE**

Dubois, Marie-Joseph.

1978. *Initiation à la Langue de Maré, Pene Nengone, Nouvelle-Calédonie*. Paris: Institut d'Ethnologie, Musée de l'Homme. 62 P. [Pp. 14-26: kin terminology.] **HAVE**

Faugère, Elsa.

1998. *L'Argent et la Coutume Maré (Nouvelle-Calédonie)*. PhD dissertation. EHES, Marseille. [Kinship and economics.]

Fontinelle, Jacqueline de la.

1971. Parenté et comportement à Houailou. *Journal de la Société des Oceanistes* 32 (27): 265-284. [Pp. 272-274: kin terminology.]

Grace, George W.

1975. *Canala Dictionary (New Caledonia)*. Canberra: Australian National University. (Pacific Linguistics, Series C, 2.)

Guiart, Jean.

1962. Dualisme et structure du contrôle social en pays Canala, Nouvelle-Calédonie. *L'Homme* 2 (2): 49-79.

Guiart, Jean.

2004. *Une Clé de la Société Canaque: Les Réseaux d'Identité Partagée*. Nouméa, Nouvelle-Calédonie: Rocher-à-la-Voile.

Haudricourt, André-Georges, and Françoise Ozanne-Rivierre.

1982. *Dictionnaire Thématique des Langues de la Région de Hienghène (Nouvelle-Calédonie)*. Paris: SELAF.

Leblic, Isabelle.

2000a. Adoptions et transferts d'enfants dans la région de Ponérihouen. In *En Pays Kanak: Ethnologie, Linguistique, Archéologie, Histoire de la Nouvelle-Calédonie*, edited by Alban Bensa and Isabelle Leblic. Pp. 49-68. Paris: Éditions de la Maison des Sciences de l'Homme.

Leblic, Isabelle.

2000b. Le dualisme matrimonial paicî en question (Ponéhirouen, Nouvelle-Calédonie). *L'Homme* 154-155: 183-204. (Special issue: *Question de Parenté*.)

Leenhardt, Maurice.

1930. *Notes d'Ethnologie Néo-Calédonienne*. Travaux et Mémoires de l'Institut d'Ethnologie 5. Paris: Institut d'Ethnologie. [Pp. 56-66: kin terminology.] **HAVE**

Moyse-Faurie, Claire, and Marie-Adèle Jorédie.

1986. *Dictionnaire Xârâcùù-Français (Nouvelle-Calédonie)*. Nouméa: Edipop.

Osumi, Midori.

1995. *Tinrin Grammar*. Honolulu: University of Hawaii Press. [Pp. 57-68: inalienable possession. Includes kin terms.] **HAVE**

Ozanne-Rivierre, Françoise.

1998. *Le Nyelâyu de Balade (Nouvelle-Calédonie)*. Paris: Peeters. [Kin terms in dictionary.]

Ozanne-Rivierre, Françoise.

2000. Terminologie de parenté proto-océanienne: Continue et changement dans les langues Kanak. In *En Pays Kanak: Ethnologie, Linguistique, Archéologie, Histoire de la Nouvelle-Calédonie*, edited by Alban Bensa and Isabelle Leblic. Pp. 69-100. Paris: Éditions de la Maison des Sciences de l'Homme. **HAVE**

Shintani, Tadahiko M., and Yvonne Païta.

1990. *Dictionnaire de la Langue de Païta*. Nouméa: Société d'Études Historiques de Nouvelle-Calédonie.

Wedoye, Jean-Ives.

1989. Terminologies de parenté de la Grande Terre et des Îles. *Études Mélanésiennes 27*: 49-93. **HAVE**

POLYNESIAN

NUCLEAR

EAST

CENTRAL

MARQUESIC

Handy, Craighill E. S.

1923. *The Native Culture in the Marquesas*. Bishop Museum Bulletin 9. Honolulu. [Pp. 67-71: kin terminology.] **HAVE**

Review: Gifford 1924

Handy, Craighill E. S., and M. K. Pukui.

1958. *The Polynesian Family System in Ka'u, Hawaii*. Wellington: Polynesian Society.

Reviews: Lane B. 1960; Brooks 1961.

Herbert, Thomas W.

1980. *Marquesan Encounters: Melville and the Meaning of Civilization*. Cambridge MA: Harvard University Press. [Pp. 35-36: Marquesan kinship system.]

Howard, Alan, Robert H. Heighon, Cathie E. Jordan, and Ronald G. Gallimore.

1970. Traditional and Modern Adoption Patterns in Hawaii. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 21-51. Honolulu: University of Hawaii Press.

Kirkpatrick, John.

1981. Meanings of Siblingship in Marquesan Society. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 17-52. Ann Arbor: University of Michigan Press.

Maranda, Pierre.

HAVE

1964. Marquesan Social Structure: An Ethnohistorical Contribution. *Ethnohistory* 11 (4): 301-379. [Pp. 341-342: kinship; 345-347: marriage; 352-356: ramage and lineage.]

Otterbein, Keith F. **HAVE**
1963. Marquesan Polyandry. *Marriage and Family Living* 25 (2): 155-159.

Te Rangi Hiroa.
1938. *Ethnology of Mangareva*. Honolulu. (Bishop Museum Bulletin 157.) [Pp. 135-139: kin terminology.] **HAVE**

Thomas, Nicholas.
1990. *Marquesan Societies: Inequality and Political Transformation in Eastern Polynesia*. Oxford: Clarendon Press. [Kinship groups, polyandry and demography.]

Reviews: Finney 1992; Herda 1993.

Valeri, Valerio.
1990. Constitutive History: Genealogy and Narrative in the Legitimation of Hawaiian Kingship. In *Culture Through Time: Anthropological Approaches*, edited by Emiko Ohnuki-Tierney. Pp. 154-192. Stanford: Stanford University Press.

TAHITIC

Aitken, Robert T.
1930. *Ethnology of Tubuai*. Bishop Museum Bulletin 70. Honolulu. [Pp. 26-29: kin terminology.] **HAVE**

Baddeley, J.
1982. Adoption in Rarotonga. *Journal of the Polynesian Society* 91 (1): 121-137.

Beaglehole, Ernest.
1957. *Social Change in the South Pacific: Rarotonga and Aitutaki*. Ruskin House: George Allen & Unwin. [Pp. 166-167: kin terminology.] **HAVE**

Reviews: Emory 1958; Stoller 1959

Campbell, Andrew R. T.
1985. *Social Relations in Ancient Tongareva*. Honolulu: Bernice O. Bishop Museum. (Pacific Anthropological Records 36.) [Pp. 55-58: kin terminology.] **HAVE**

Danielsson, Bengt. **HAVE**
1953. Tuamotuan Kinship Terms. *Ethnos* 3-4: 155-166.

Danielsson, Bengt. **HAVE**
1956. *Work and Life on Raroia: An Acculturation Study from the Tuamotu Group, French Oceania*. London: George Allen & Unwin. [Pp. 214-217: kin terminology.]

Reviews: Hawthorn 1958; Keesing 1958.

Handy, E. S. Craighill.
1930. *History and Culture in the Society Islands*. Bishop Museum Bulletin 79. [Pp. 22-24: kin terminology.] **HAVE**

Review: Linton 1932.

Hatanaka, Sachiko.
1971. The Social Organization of a Polynesian Atoll. *Journal de la Société des Oceanistes* 33 (27): 311-339. [Pp. 317-320: Pukarua kin terminology.]

Hooper, Anthony.
1970a. Adoption in the Society Islands. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 52-70. Honolulu: University of Hawaii Press.

Hooper, Anthony.
1970b. "Blood" and "Belly". Tahitian Concepts of Kinship and Descent. In *Échanges et Communications. Mélanges offerts à Claude Lévi-Strauss à l'occasion de son 60^{ème} anniversaire*, edited by Jean Pouillon et Pierre Maranda. Pp. 306-320. The Hague and Paris: Mouton.

Hooper, Anthony.
1976. 'Eating Blood': Tahitian Concepts of Incest. *Journal of the Polynesian Society* 85: 227-241.

Leach, Edmund R. **HAVE**
1962. A Note on the Manganian *kopu* with Special Reference to the Concept of "Nonunilineal Descent." *American Anthropologist* 64 (3, pt. 1): 601-604.

Leach, Edmund R. **HAVE**
1964. Comment on Scheffler's Note on the Manganian *kopu*. *American Anthropologist* 66 (2): 427-429.

See Scheffler 1963.

Levy, Robert I.
1970. Tahitian Adoption as a Psychological Message. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 71-87. Honolulu: University of Hawaii Press.

Marshall, Donald S. **HAVE**
1956. Notes on Rarotongan Kinship Terminology. *Journal of Austronesian Studies* 1: 8-19.

Ottino, Paul.
1970. Adoption on Rangiroa Atoll, Tuamotu Archipelago. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 88-118. Honolulu: University of Hawaii Press.

Ottino, Paul.
1972. *Rangiroa: Parenté Étendue, Residence et Terres dans un Atoll Polynésien*. Paris: Éditions Cujas. [Pp. 167-201: kin terminology; formal analysis.] **HAVE**

Review: Milner 1973.

Scheffler, Harold W. **HAVE**
1963. A Further Note on the Manganian *kopu*. *American Anthropologist* 65 (4): 903-908.

See also Leach 1962; Leach 1964.

Siikala, Jukka. **HAVE**

1996. The Elder and the Younger – Foreign and Autochthonous Origin and Hierarchy in the Cook Islands. In *Origins, Ancestry and Alliance: Explorations in Austronesian Ethnography*, edited by James J. Fox and Clifford Sather. Pp. 43-56. Canberra: Australian National University Press. [Rarotongan.]

Te Rangi Hiroa.

1932a. *Ethnology of Manihiki and Rakahanga*. Bishop Museum Bulletin 99. Honolulu. [Pp. 29-36: kin terminology.] **HAVE**

Review: Skinner, H. 1936.

Te Rangi Hiroa.

1932b. *Ethnology of Tongareva*. Honolulu: Bishop Museum. (Bishop Museum Bulletin 92). [Pp. 26-30: kin terminology.] **HAVE**

Reviews: Dobo 1933; Linton 1935.

Te Rangi Hiroa.

1934. *Mangaian Society*. Honolulu: Bishop Museum. (Bishop Museum Bulletin 122.) [Dialect of Rarotonga. Pp. 99-101: kin terminology.] **HAVE**

Review: Steward 1937.

**SAMOIC-OUTLIER
EAST-UVEAN-NIUAFU'OU**

Bataillon, Mgr.

1932. *Langue d'Uvea (Wallis). Grammaire-Dictionnaire Uvea-Francais, Dictionnaire Francais-Uvea-Francais*. Paris: Librairie Orientaliste Paul Geuthner.

Burrows, Edwin.

1937. *Ethnology of Uvea (Wallis Island)*. Honolulu. (Bishop Museum Bulletin 145.) [Pp. 62-66: kin terminology.] **HAVE**

Review: McAllister 1938.

**ELLICEAN
KAPINGAMARANGI**

Emory, Kenneth R.

1965. *Kapingamarangi: Social and Religious Life of a Polynesian Atoll*. Honolulu. (Bishop Museum Bulletin 228.) [Pp. 111-118: kin terminology.] **HAVE**

Reviews: Firth 1966; Luomala 1968.

Lieber, Michael D

1968a. *The Nature of the Relationship between Land Tenure and Kinship on Kapingamarangi Atoll*. Ph.D. dissertation. University of Pittsburgh. 436 P.

Lieber, Michael D.

1968b. *Porakiet: A Kapingamarangi Colony on Ponape*. Eugene, OR: Department of Anthropology, University of Oregon. [Pp. 155-156: kin relations.]

Lieber, Michael D

1970. Adoption on Kapingamarangi. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 158-205. Honolulu: University of Hawaii Press.

Lieber, Michael D., and Kalio H. Dikepa.

1974. *Kapingamarangi Lexicon*. Honolulu: University Press of Hawaii.

LUANGIUA

Hogbin, Ian.

HAVE

1931. The Social Organization of Ontong-Java. *Oceania* 1: 339-425. [Pp. 411-423: kinship and marriage.]

NUKUMANU

Feinberg, Richard.

HAVE

2009. Nukumanu Kinship and Constested Cultural Construction. *Journal of the Polynesian Society* 118 (3): 259-292.

NUKUORO

Carroll, Vern.

1966. *Nukuoro Kinship*. Ph.D. dissertation. Chicago: University of Chicago. [Pp. 245-256: kin terminology.]

HAVE

Carroll, Vern.

1970. Adoption on Nukuoro. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 121-157. Honolulu: University of Hawaii Press.

Carroll, Vern, and Topias Soulik.

1973. *Nukuoro Lexicon*. Honolulu: University Press of Hawaii.

Goldsmith, Michael.

1986-1987. Rethinking Nukuoro Kinship. *Journal of the Steward Anthropological Society* 16 (1-2): 36-59.

SIKAIANA

Donner, William W.

1985. *Sikaiana Social Organization: Social Categories and Relationships in a Contemporary Polynesian Society*. Ph.D. dissertation. University of Pennsylvania. [Pp. 296-337: kin terminology and attitudes.]

HAVE

FUTUNIC

GENERAL

Elbert, Samuel H., and Torben Monberg.

1959. *From the Two Canoes: Language and Culture of Rennell and Bellona Islands*. Honolulu: University of Hawaii Press; Copenhagen: Danish National Museum. [Pp. 6-16: kinship and marriage, including terminology.]

ANUTA

Feinberg, Richard.

HAVE

1973. Anutan Social Structure. In *Anuta: A Polynesian Outlier in the Solomon Islands*, edited by D. E. Yen and Janet Gordon. Pp. 9-20. Pacific Anthropological Records 21. Honolulu: Bernice Pauahi Bishop Museum. [Pp. 17-20: kin terminology.]

Feinberg, Richard.

1979. Kindred and Alliance on Anuta Island. *Journal of the Polynesian Society* 88: 327-348.

Feinberg, Richard.

1981a. *Anuta: Social Structure of a Polynesian Island*. Laie, Hawaii: Institute for Polynesian Studies and the Polynesian Cultural Center, Brigham Young University Hawaii Campus. 373 P.

Reviews: Valeri 1983; Hooper 1984; Nachman 1986.

Feinberg, Richard.

1981b. The Meaning of 'Sibling' on Anuta. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 105-148. Ann Arbor: University of Michigan Press.

Feinberg, Richard

1990. New Guinea Models on a Polynesian Outlier? *Ethnology* 29 (1): 83-96.

Kaeppler, Adrienne L.

HAVE

1973. A Comparative Note on Anutan Social Organization. In *Anuta: A Polynesian Outlier in the Solomon Islands*, edited by D. E. Yen and Janet Gordon. Pp. 21-24. Pacific Anthropological Records 21. Honolulu: Bernice Pauahi Bishop Museum. [Includes comparative kin lexicon Anuta, Tikopia, Tonga and Samoa.]

BELLONA

Monberg, Torben.

1970. Determinants of Choice in Adoption and Fosterage on Bellona Island. *Ethnology* 9 (2): 99-136.

Monberg, Torben.

1975. Fathers Were Not Genitors. *Man* 10 (1): 34-40. [Bellona material in the context of the virgin birth debate.]

Monberg, Torben.

1976. Ungrammatical "Love" on Bellona (Mungiki). *Journal of the Polynesian Society* 85 (2): 243-255. [On cross-cousin marriages.]

FUTUNA

Burrows, Edwin G.

1936. *Ethnology of Futuna*. Bishop Museum Bulletin 138. Honolulu. [Pp. 73-75: East Futuna kin terminology.] **HAVE**

Review: McAllister 1938.

Capell, A.

1960. *Anthropology and Linguistics of Futuna-Aniwa, New Hebrides*. Oceania Linguistic Monographs 5. Sydney: University of Sydney. [Pp. 5-19: Aniwa and West Futuna kin terminology, lexical comparisons, kin behavior.] **HAVE**

Review: Nida 1960.

Dougherty, Janet W. D.
1983. *West Futuna-Aniwa: An Introduction to a Polynesian Outlier Language*. Berkeley, etc.: University of California Press. (University of California Publications in Linguistics 102.) [Pp. 71-84: inalienable possession; 636-641: kin terminology.]

Review: Jacobs 1985.

MELE-FILA

Capell, A.
1942. Notes on the Fila Language. *Journal of the Polynesian Society* 51 (3): 153-180. [P. 160: kinship possession, with a list of kin terms.]

PILENI

Fox, Charles E.
1917. Some Notes on Taumako Relationship Names. *Journal of the Polynesian Society* 26 (104): 190.

Ray, Sidney H.
1933. IV. Polynesian Languages of the Santa Cruz Archipelago. III. Pileni Grammar. *Journal of the Polynesian Society* 29 (114): 76-86. [Pp. 78: reciprocal prefixes with kin terms; 79-80: kinship possession.]

PUKAPUKA

Beaglehole, Ernest, and Pearl Beaglehole.
1938. *Ethnology of Pukapuka*. Bishop Museum Bulletin 150. Honolulu. [Pp. 256-263: kin terminology.]

HAVE

Review: Davidson 1939.

Hecht, Julia A.
1981. The Cultural Contexts of Siblingship in Pukapuka. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 54-77. Ann Arbor: University of Michigan Press.

RENNELL

Birket-Smith, Kaj.
1956. *An Ethnological Sketch of Rennell Island: A Polynesian Outlier in Melanesia*. Kobenhavn: Ejnar Munksgaard. [Pp. 113: kin terms.] **HAVE**

Review: Oliver 1957.

Elbert, Samuel H.
1988. *Echo of a Culture: A Grammar of Rennell and Bellona*. Honolulu: University of Hawaii Press. [Pp. 140-142: Rennellese collective kin nouns (dual kin terms).] **HAVE**

Reviews: Kana 1989; Harlow 1990.

Hogbin, Ian H. **HAVE**
1931. A Note on Rennell Island. *Oceania* 2 (2): 174-178. [Pp. 176-177: kin terminology.]

TIKOPIA

Brown, Cecil. **HAVE**
1967. A Structural Analysis of Tikopian Kinship Terminology. *Human Mosaic* 2 (1): 35-43.

Firth, Raymond W.
1936. *We, the Tikopia: A Sociological Study of Kinship in Primitive Polynesia*. London: G. Allen & Unwin.

Reviews: Burrows 1937; Hallowell 1937.

Firth, Raymond W.
1959. *Social Change in Tikopia: Re-Study of a Polynesian Community After a Generation*. London: George Allen & Unwin. [Pp. 181-253: "Patterns of Residence and Marriage," "Changes in Descent Groups."]

Homans, George C.
1950a. The Family in Tikopia. In *The Human Group*, by George C. Homans. Pp. 190-229. New York and Burlingame: Harcourt, Brace & World.

McKinnon, Susan.
1990. The Matrilateral Transference of Power in Tikopia. *Journal of the Polynesian Society* 99 (3): 227-264; 99 (4): 341-371.

SAMOAN

Bargatzky, Thomas.
1990. "Only a Name": Family and Territory in Samoa. In *Circumpacifica. Festschrift für Thomas S. Barthel*, herausgegeben von Bruno Illius und Matthias S. Laubscher. Bd. II. Ozeanien. Miszellen. Pp. 21-37. Frankfurt am Main and New York: P. Lang. [Cognatic descent groups.]

Bargatzky, Thomas.
1985. Wörter, Frauen und Familien. Über einige Probleme bei der Rekonstruktion des traditionellen samoanischen Gesellschaftssystems. *Sociologus* 35 (2): 97-119.

Bulow, W. von.
1898. Die Ehegesetze der Samoaner. *Globus* 73: 185ff.

Review: Durkheim 1899.

Ember, Melvin. **HAVE**
1959. The Nonunilinear Descent Groups of Samoa. *American Anthropologist* 61 (4): 573-577.

Reprinted in: *Polynesia: Readings on a Culture Area*, edited by Alan Howard. Pp. 78-83. Scranton: Chandler, 1971.

Ember, Melvin.

1962a. Political Authority and the Structure of Kinship in Aboriginal Samoa. *American Anthropologist* 64: 964-971.

Reprinted in: *Polynesia: Readings on a Culture Area*, edited by Alan Howard. Pp. 84-92. Scranton, PA: Chandler, 1971.

Ember, Melvin.

1962b. The Nature of Samoan Kinship Structure. *Man* 62:124.

Ember, Melvin.

1966. Samoan Kinship and Political Structure: An Archaeological Test to Decide Between the Two Alternative Reconstructions (Ember's vs. Freeman's). *American Anthropologist* 68 (1):163-168.

Epling, Philip J.

1967. Lay Perception of Kinship: A Samoan Case Study. *Oceania* 37 (4): 260-280.

Freeman, J. Derek.

1964. Some Observations on Kinship and Political Authority in Samoa. *American Anthropologist* 66 (3, pt 1): 553-568.

Reprinted in: *Polynesia: Readings on a Culture Area*, edited by Alan Howard. Pp. 93-108. Scranton: Chandler, 1971.

Jonsson, Niklas.

HAVE

1999. *Some Grammatical Properties of Samoan Kin Terms*. M.A. thesis. Stockholm: Stockholm University, Department of Linguistics.

Kernan, Keith T., and Allan D. Coult.

HAVE

1965. The Cross-Generation Relative Age Criterion of Kinship Terminology. *Southwestern Journal of Anthropology* 21 (1): 148-154.

Lang, Andrew, and A. C. Stanley.

1902. The Sister's Son in Samoa. *Folklore* 13 (1): 75-76.

Mead, Margaret.

1928. *Coming of Age in Samoa: A Psychological Study of Primitive Youth for Western Civilization*. New York: William Morrow. [Especially pp. 249-250: an appendix on kin term usage.]

Reviews: B. M. 1929; Lowie 1929.

Mead, Margaret.

1930. *Social Organization of Manua*. Honolulu. (Bishop Museum Bulletin 76.) [Pp. 126-146: kinship system and terminology.]

HAVE

Reviews: Redfield 1931; Linton 1932; Larkin 1971.

Schultz, E.

1911. The Most Important Principles of Samoan Family Law, and the Laws of Inheritance. *Journal of the Polynesian Society* 20: 43-53.

Shore, Bradd.

1976a. Adoption, Alliance and Political Mobility in Samoa. In *Transactions in Kinship*:

Adoption and Fosterage in Oceania, edited by I. Brady. Pp. 200-227. Honolulu: Association for Social Anthropology in Oceania.

Shore, Bradd.

1976b. Incest Prohibitions and the Logic of Power in Samoa. *Journal of the Polynesian Society* 85:275-296. (Special issue "Incest Prohibitions in Micronesian and Polynesia.")

Shore, Bradd.

HAVE

1978. Ghosts and Government: A Structural Analysis of Alternative Institutions for Conflict Management in Samoa. *Man* 13: 175-199. [Includes data on the ranking of kinsmen and corresponding kin terminology.]

Shu, Ramsey L.-H.

1980. *Kinship System and Migrant Adaptation: The Case of the Samoans*. Ph.D. dissertation. University of Notre-Dame. 354 P.

Tiffany, Sharon W.

1975. The Cognatic Descent Groups of Contemporary Samoa. *Man* 10 (3): 430-447.

Tiffany, Sharon W.

1976. A Note on Contemporary Samoan and Maori Cognatic Descent Groups. *Journal of the Polynesian Society* 85: 375-380.

Tiffany, Sharon W., and Walter W. Tiffany.

1978. Operation, Cognatic Descent, and Redistributions in Samoa. *Ethnology* 17 (4): 367-390.

Weston, Sharon W.

1972. *Samoan Social Organization: Structural Implications of an Ambilineal Society*. Ph.D. dissertation. University of California, Los Angeles. 319 P.

TOKELAUAN

Huntsman, Judith W.

1969. *Kin and Coconuts on a Polynesian Atoll: Socio-Economic Organisation of Nukunonu, Tokelau Islands*. Ph.D. dissertation. Bryn Mawr College, Pennsylvania.

Huntsman, Judith W.

HAVE

1971. Concepts of Kinship and Categories of Kinsmen in the Tokelau Islands. *Journal of the Polynesian Society* 80: 317-54.

Huntsman, Judith W.

1981. Complementary and Similar Kinsmen in Tokelau. In *Siblingship in Oceania: Studies in the Meaning of Kin Relations*. Pp. 79-104. Ann Arbor: University of Michigan Press.

Huntsman, Judith W., and Antony B. Hooper.

HAVE

1976. The 'Desecration' of Tokelau Kinship. *Journal of the Polynesian Society* 85: 257-273.

Huntsman, Judith W, Anthony B. Hooper, and Rick H. Ward.

1986. Genealogies as Culture and Biology: A Tokelau Case Study. *Mankind* 16 (1): 13-30.

MacGregor, Gordon.
1937. *Ethnology of Tokelau Islands*. Bishop Museum Bulletin 146. Honolulu. [Pp. 45-47: kin terminology.] **HAVE**

Review: Davidson 1939.

TUVALUAN

Brady, Ivan A.
1970. *Land Tenure, Kinship and Community Structure: Strategies for Living in the Ellice Islands of Western Province*. Ph.D. dissertation. University of Oregon. [Pp. 81-90: kin terminology and behavior.] **HAVE**

Brady, Ivan A.
1972. Kinship Reciprocity in the Ellice Islands. *Journal of the Polynesian Society* 81 (3): 290-316.

Chambers, Anne F.
1983. *Exchange and Social Organization in Nanumea, a Polynesian Atoll Society*. Ph.D. dissertation. University of California, Berkeley. 237 P.

Chambers, Keith, and Anne F. Chambers.
2001. *Unity of Heart: Culture and Change in a Polynesian Atoll Society*. Prospect Heights, IL: Waveland Press. [Pp. 163-167: kin terminology and attitudes.] **HAVE**

Review: Ogan 2001.

Kennedy, Donald G.
1931. Field Notes on the Culture of Vaitupu, Ellice Islands. *Memoirs of the Polynesian Society* 9. New Plymouth, N.Z.: Thomas Avery. [Pp. 302-303: kin terminology.] **HAVE**

Noricks, Jay S.
1981. *Niutao Kinship and Social Organization*. Ph. D. dissertation. University of Pennsylvania.

Noricks, Jay S. **HAVE**
1987. Testing for Cognitive Validity: Componential Analysis and the Question of Extensions. *American Anthropologist* 89 (2): 424-438. [Includes Niutao (North Tuvaluan dialect) kin terminology.]

Ranby, Peter.
1980. *A Nanumea Lexicon*. Pacific Linguistics, Series C, 65. Canberra: Australian National University. [Dialect of Tuvaluan.]

EAST RAPANUI

Best, Elsdon.
1902. Maori Nomenclature. Notes on the Consanguineous, Affinitative, Personal, Tribal, Topographical, Floral and Ornithological Nomenclature of the Maori Race of New Zealand. *Journal of the Royal Anthroppological Institute* 32: 182-201. [Pp. 185-194: kin terminology.] **HAVE**

Best, Elsdon.

1934. *The Maori As He Was: A Brief Account of Maori Life As It Was in Pre-European Days*. Wellington: Dominion Museum. [Pp. 86-115: "Social Usages," including kinship and terminology passim.]

Best, Elsdon.

1924. *The Maori*. Wellington: Harry H. Tombs. [Vol. 1, pp. 338-480: "Social Customs," including kinship, marriage, and terminology passim.]

Review: H. S. H.

Biggs, Bruce.

1960. *Maori Marriage: An Essay in Reconstruction*. Wellington, N.Z.: Polynesian Society.

Reviews: Firth 1962; Schmitz 1963.

Hanson, Allan F.

1967. *Continuity and Change in Rapan Social Organization*. Ph.D. dissertation. University of Chicago.

Hanson, Allan F.

1970. *Rapan Lifeways: Society and History on a Polynesian Island*. Boston: Little, Brown. [Pp. 97-112: kin terminology and kin relations.] **HAVE**

Reviews: McFee 1971; Caplan, P. 1972.

Hohepa, P. W.

1964. *A Maori Community in Northland*. Auckland: Anthropology Department, Auckland University. [Pp. 52-69: "Kinship and Marriage," including terminology.]

McCall, Grant.

1979. Kinship and Environment on Easter Island: Some Observations and Speculations. *Mankind* 12 (2): 119-137.

Metge, Joan.

1967. *The Maoris of New Zealand Rautahi*. London, Henley and Boston: Routledge & Kegan Paul. [Pp. 17-22, 121-150: kinship, descent groups, and marriage. P. 19: traditional kin terminology; 121-123: kin terms in contemporary Maori and Maori English.]

Reviews: Gathercole 1977; Ritchie 1979

Métraux, Alfred.

1971. *Ethnology of Easter Island*. Honolulu. (Bishop Museum Bulletin 160.) [Pp. 98-101: kin terminology.] **HAVE**

Ritchie, James E.

1963. *The Making of a Maori: A Case Study of a Changing Community*. Wellington and Auckland: A. H. & A. W. Reed. [Pp. 47-57: kin relations.]

Reviews: Ausubel 1964; Swift 1965.

Scheffler, Harold W.
1964. Descent Concepts and Descent Groups: The Maori Case. *Journal of the Polynesian Society* 73: 126-133.

Schwimmer, Eric.
1966. *The World of the Maori*. Wellington and Auckland: A. H. & A. W. Reed. [Pp. 31-38: "Kinship."]

Reviews: Harre 1967; Salmond 1980

Schwimmer, Eric.
1978. Lévi-Strauss and Maori Social Structure. *Anthropologica* 20 (1-2): 201-222. [On *hapuu*.]

Tanaka, Masako.
1993. Maori Kinship under 'Modernization'. *Ochanomizu University Studies in Art and Culture* 46: 173-191.

Te Rangi Hiroa.
1950. *The Coming of the Maori*. Wellington: Maori Purposes Fund Board; Whitcombe & Tombs. [Pp. 332-349: family and kinship.]

Review: Linton 1950.

Thornton, Agathe. **HAVE**
1998. Do A and O Categories of "Possession" in Maori Express Degrees of Tapu? *Journal of the Polynesian Society* 107 (4): 381-393. [Pp. 388-389: grammatical means of expressing status difference in kin terms.]

Webster, Steve.
1975. Cognatic Descent Groups and the Contemporary Maori: A Preliminary Reassessment. *Journal of the Polynesian Society* 84 (2): 121-152.

TONGIC

Aoyagi, Machiko. **HAVE**
1966. Kinship Organization and Behaviour in A Contemporary Tongan Village. *Journal of the Polynesian Society* 75 (2): 141-176.

Beaglehole, Ernest, and Pearl Beaglehole.
1941. *Pangai, Village in Tonga*. Wellington: Polynesian Society. [Pp. 68-77: kinship and social organization.]

Review: L. E. S. 1948.

Bennardo, Giovanni.
2000. Possessive Markers in Tongan: A Conceptual Approach. *Language Typology and Universals* 53 (3-4): 269-280. (Special issue: "Possessive Markers in Central Pacific Languages," edited by Steven R. Fischer.) Berlin.

Bennardo, Giovanni, and Dwight Read.
2005. The Tongan Kinship Terminology: Insights from an Algebraic Analysis. *Mathematical Anthropology and Cultural Theory* 2 (1): 1-51.

Bennardo, Giovanni, and Dwight Read.
2007. Cognition, Algebra, and Culture in the Tongan Kinship Terminology. *Journal of Cognition and Culture* 7: 49-88.

Bennardo, Giovanni, and Dwight W. Read.
2010. Saliency of Verticality and Horizontality in American and Tongan Kinship Terminology. In *Kinship, Language, and Prehistory: Per Hage and the Renaissance in Kinship Studies*, edited by Bojka Milicic and Douglas Jones. Salt Lake City, UT: University of Utah Press. [Cross-listed in WORLD and AMERICA-IMMIGRANT.]

Biersack, Aletta. **HAVE**
1982. Tongan Exchange Structures: Beyond Descent and Alliance. *Journal of the Polynesian Society* 91 (2): 181-212.

Biersack, Aletta.
1996. Rivals and Wives: Affinal Politics and the Tongan Ramage. In *Origins, Ancestry and Alliance: Explorations in Austronesian Ethnography*, edited by James J. Fox and Clifford Sather. Pp. 241-282. Canberra: Australian National University Press.

Churchward, Clerk M.
1959. *Tongan Grammar*. London: Oxford University Press. [P. 84: kin terms.]

Churchward, Clerk M.
1959. *Tongan Dictionary: Tongan-English and English-Tongan*. London: Oxford University Press.

Collocott, Ernest E. V.
1923a. Marriage in Tonga. *Journal of the Polynesian Society* 32 (128): 221-228. [Especially p. 227 on cross-cousin marriage and sibling classification.]

Collocott, Ernest E. V.
1923b. Sickness, Ghosts and Medicine in Tonga. *Journal of the Polynesian Society* 32 (3): 136-142.

Decktor Korn, Shulamit R.
1974. Tongan Kin Groups: The Noble and the Common View. *Journal of the Polynesian Society* 83: 5-13.

Decktor Korn, Shulamit R.
1975. Household Composition in the Tonga Islands: A Question of Options and Alternatives. *Journal of Anthropological Research* 31: 235-259.

Decktor Korn, Shulamit R.
1978. Hunting the Ramage: Kinship and the Organization of Political Authority in Aboriginal Tonga. *Journal of Pacific History* 13: 107-113.

Douaire-Marsaudon, F.
1996. Neither Black Nor White: The Father's Sister in Tonga. *Journal of the Polynesian Society* 105: 139-164.

Gailey, Christine W.
1987. *Kinship to Kingship: Gender Hierarchy and State Formation in the Tongan Islands*. Austin: University of Texas Press.

Reviews: Claessen 1989; Anglin 1990; Gordon 1992.

Gifford, Edward W.

1929. *Tongan Society*. Honolulu. (Bishop Museum Bulletin 61. Bayard Dominick Expedition Publications 6.) [Pp. 27-29: kin terminology.] **HAVE**

Grijp, Paul van der.

1988. Ideology and Social Inequality in the Tongan Kinship System. *Bijdragen tot de Taal-, Land- en Volkenkunde* 144 (4): 445-463. **HAVE**

Helu, Futa.

1995. Brother/Sister and Gender Relations in Ancient and Modern Tonga. *Journal de la Société des Océanistes* 100-101 (1-2): 191-200.

Loeb, Edwin M.

1926. *History and Traditions of Niue*. Bishop Museum Bulletin 32. Honolulu. [Pp. 60-66: kin terminology and behavior.] **HAVE**

Review: Mead 1928.

Marcus, George E.

1979. Elopement, Kinship, and Elite Marriage in the Contemporary Kingdom of Tonga. *Journal de la Société des Océanistes* 63 (35): 83-96.

Morton, Keith L.

1972. *Kinship, Economics, and Exchange in a Tongan Village*. M.A. thesis. University of Oregon. 140 P.

Parsons, Claire D. A.

1984. Idioms of Distress: Kinship and Sickness among the People of the Kingdom of Tonga. *Culture, Medicine and Psychiatry* 8 (1): 71-93. [Cross-listed in PSYCHOLOGY.] **HAVE**

Rogers, G.

1977. 'The Father's Sister Is Black': A Consideration of Female Power and Rank in Tonga. *Journal of the Polynesian Society* 86: 157-182.

Taumoefolau, Melenaite

1991. Is the Father's Sister Really "Black"? *Journal of the Polynesian Society* 100 (1): 91.

Taumoefolau, Melenaite.

1996. Nominal Possessive Classification in Tongan. In *Oceanic Studies: Proceedings of the First International Conference on Oceanic Linguistics*, edited by John Lynch and Fa'afo Pat. Pp. 293-304. Canberra: Australian National University. (Pacific Linguistics, Series C, 133.) [Body part and kin terms.]

WEST FIJIAN-ROTUMAN ROTUMAN

Gardiner, J. Stanley.

1898. The Natives of Rotuma. *Journal of the Anthropological Institute of Great Britain and Ireland* 27: 457-524. [Pp. 477-481: "Marriage"; 521: kin terms in the classified word list.]

Howard, Alan.

1970a. Adoption on Rotuma. In *Adoption in Eastern Oceania*, edited by Vern Carroll. Pp. 343-368. Honolulu: University of Hawaii Press.

Howard, Alan.

1970b. *Learning to Be Rotuman: Enculturation in the South Pacific*. New York; Teachers College Press. [Pp. 41-43: kin terminology.] **HAVE**

Reviews: Brown, J. 1972; Shweder 1972

WAYAN

Pawley, Andrew, and Timoci Sayaba. **HAVE**

1990. Possessive-Marking in Wayan, a Western Fijian Language: Noun Class or Relational System. In *Pacific Island Languages: Essays in Honour of G. B. Milner*, edited by Jeremy H. C. S. Davidson. Pp. 147-171. London: University of London, School of Oriental and African Studies; Honolulu: University of Hawaii Press. [Includes possessive markers of kin terms. List of kin terms (p. 157).]

UNIDENTIFIED

Berde, Stuart.

1979. In-Law Relations on a New Guinea Island. *Journal de la Societe des Oceanistes* 64 (35): 175-184. [Ponaeati.]