

Ethnographic Atlas Codebook

The Editor

Contact: J. Patrick Gray, Department of Anthropology, University of Wisconsin-Milwaukee, Milwaukee, WI. 53201
jppgray@uwm.edu

1. Gathering

N	CODE	DESCRIPTION
1	.	No data
706	0	0 - 5% Dependence
264	1	6 – 15% Dependence
112	2	16 – 25% Dependence
61	3	26 – 35% Dependence
48	4	36 – 45% Dependence
35	5	46 – 55% Dependence
31	6	56 – 65% Dependence
6	7	66 – 75% Dependence
3	8	76 – 85% Dependence
0	9	86 – 100% Dependence

2. Hunting

N	CODE	DESCRIPTION
1	.	No data
381	0	0 - 5% Dependence
451	1	6 – 15% Dependence
174	2	16 – 25% Dependence
135	3	26 – 35% Dependence
68	4	36 – 45% Dependence
27	5	46 – 55% Dependence

12	6	56 – 65% Dependence
6	7	66 – 75% Dependence
9	8	76 – 85% Dependence
3	9	86 – 100% Dependence

3. Fishing

N	CODE	DESCRIPTION
1	.	No data
411	0	0 - 5% Dependence
338	1	6 – 15% Dependence
204	2	16 – 25% Dependence
106	3	26 – 35% Dependence
77	4	36 – 45% Dependence
57	5	46 – 55% Dependence
27	6	56 – 65% Dependence
8	7	66 – 75% Dependence
7	8	76 – 85% Dependence
1	9	86 – 100% Dependence

4. Animal Husbandry

N	CODE	DESCRIPTION
1	.	No data
428	0	0 - 5% Dependence
335	1	6 – 15% Dependence
225	2	16 – 25% Dependence
137	3	26 – 35% Dependence
55	4	36 – 45% Dependence
33	5	46 – 55% Dependence

12	6	56 – 65% Dependence
12	7	66 – 75% Dependence
15	8	76 – 85% Dependence
12	9	86 – 100% Dependence

5. Agriculture

N	CODE	DESCRIPTION
1	.	No data
249	0	0 - 5% Dependence
49	1	6 – 15% Dependence
34	2	16 – 25% Dependence
37	3	26 – 35% Dependence
94	4	36 – 45% Dependence
208	5	46 – 55% Dependence
292	6	56 – 65% Dependence
206	7	66 – 75% Dependence
85	8	76 – 85% Dependence
17	9	86 – 100% Dependence

6. Mode of Marriage (Primary)

N	CODE	DESCRIPTION
19	0	Missing data (code .)
646	1	Bride Price or wealth, to bride's family (B.)
123	2	Bride Service, to bride's family (S.)
68	3	Token bride price (T.)
63	4	Gift Exchange, reciprocal (G.)
39	5	Sister or female relative exchanged for bride (X.)
276	6	Absence of consideration (O.)
33	7	Dowry, to bride from her family (D.)

7. Mode of Marriage (Alternate)

N	CODE	DESCRIPTION
19	0	Missing data (code .)
28	1	Bride Price or wealth, to bride's family (.b)
121	2	Bride Service, to bride's family (.s)
31	3	Token bride price (.t)
0	4	Gift Exchange, reciprocal (.g)
14	5	Sister or female relative exchanged for bride (.x)
0	6	Absence of consideration (.o)
25	7	Dowry, to bride from her family (.d)
1029	8	No alternate mode

8. Domestic Organization

N	CODE	DESCRIPTION
28	0	Missing data (code .)
98	1	Independent nuclear family, monogamous (M)
263	2	Independent nuclear family, occasional polygyny (N)
3	3	Independent polyandrous families (O)
58	4	Polygynous: unusual co-wives pattern (4, 6 below) (P, S)
222	5	Polygynous: usual co-wives pattern (3, 5 below) (Q, R)
44	6	Minimal (stem) extended families (G.)
320	7	Small extended families (F.)
231	8	Large extended families (E.)

9. Marital Composition: Monogamy and Polygamy

N	CODE	DESCRIPTION
36	0	Missing data (code .)
186	1	Independent nuclear, monogamous (M, .m)

453	2	Independent nuclear, occasional polygyny (N, .n)
69	3	Preferentially sororal, cowives in same dwelling (R, .r)
18	4	Preferentially sororal, cowives in separate dwellings (S, .s)
344	5	Non-sororal, cowives in separate dwellings (Q, .q)
157	6	Non-sororal, cowives in same dwelling (P, .p)
4	7	Independent polyandrous families (O, .o)

10. Marital Residence with Kin: First Years

N	CODE	DESCRIPTION
24	0	Missing data (code .)
10	1	Ambilocal (b..)
11	2	Nonestablishment of common household (o..)
204	3	Uxorilocal: with wife's parents (u..)
15	4	Virilocal: with husband's parents (v..)
1003	9	Not different from later years

11. Transfer of Residence at Marriage: After First Years

N	CODE	DESCRIPTION
24	0	Missing data (code .)
880	1	Wife to husband's group (.P., .V.)
155	2	Couple to either group or neolocal (.B., .D., .N.)
200	3	Husband to wife's group (.A., .C., .M., .U.)
8	9	No common residence (.O.)

12. Marital Residence with Kin: After First Years

N	CODE	DESCRIPTION
24	0	Missing data (code .)
55	1	Avunculocal (.A.)
82	2	Ambilocal (.B.)

5	3	Optionally uxorilocal or avunculocal (.C.)
11	4	Optionally patrilocal (or virilocal) or avunculocal (.D.)
58	5	Matrilocal (.M.)
61	6	Neolocal (.N.)
8	7	No common residence (.O.)
663	8	Patrilocal (.P.)
838	9	Uxorilocal (.U.)
247	10	Virilocal (.V.)

13. Marital Residence with Kin: Alternate Form

N	CODE	DESCRIPTION
24	0	Missing data (code .)
93	1	Wife to husband's group (..p, ..p)
145	2	Couple to either group or neolocal (..b, ..d, ..n)
225	3	Husband to wife's group (..a, ..c, ..m, ..u)
1	4	No common residence (..o)
779	9	No alternate form

14. Transfer of Residence at Marriage: Alternate Form

N	CODE	DESCRIPTION
24	0	Missing data (code .)
74	1	Avunculocal (..a)
6	2	Ambilocal (..b)
1	3	Optionally uxorilocal or avunculocal (..c)
3	4	Optionally patrilocal (or virilocal) or avunculocal (..d)
1	5	Matrilocal (..m)
136	6	Neolocal (..n)
1	7	No common residence (..o)
8	8	Patrilocal (..p)
149	9	Uxorilocal (..u)
85	10	Virilocal (..v)
779	11	No alternate form

15. Community Marriage Organization

N	CODE	DESCRIPTION
188	0	Missing data (code .)
78	1	Demes, not segregated into clan barrios (D)
259	2	Segmented communities without local exogamy (S)
387	3	Agamous communities (A)
115	4	Exogamous communities, not clans (E)
16	5	Segmented communities, localized clans, local exogamy (T)
231	6	Clan communities, or clan barrios (C)

16. Community Marriage Organization

N	CODE	DESCRIPTION
188	0	Missing data (code .)
188	1	Clan communities not segmented into clan barrios (C)
43	2	Clan communities segmented into clan barrios (Cs)
8487	9	Other than clan communities (D, S, A, E, T)

17. Largest Patrilineal Kin Group

N	CODE	DESCRIPTION
14	0	Missing data (code .)
580	1	None (O)
1	2	Patrilineal exogamy, but not kin groups (E.)
168	3	Lineages in a single community (L.)
392	4	Sibs, i.e., lineages in multiple communities (S.)
62	5	Phratries, i.e., three or more maximally extended sibs (P.)
50	6	Moieties (M.)

18. Largest Patrilineal Exogamous Group (If Different from Variable 17)

N	CODE	DESCRIPTION
14	0	Missing data (code .)
0	1	None
0	2	Patrilineal exogamy, but not kin groups (.e)
87	3	Lineages in a single community (.l)
24	4	Sibs, i.e., lineages in multiple communities (.s)
1	5	Phratries, i.e., three or more maximally extended sibs (.p)
0	6	Moieties (.m)
1141	9	No different from variable 17, or Lo, Po, or So

19. Largest Matrilineal Kin Group

N	CODE	DESCRIPTION
14	0	Missing data (code .)
1030	1	None (O)
13	2	Patrilineal exogamy, but not kin groups (E.)
44	3	Lineages in a single community (L.)
119	4	Sibs, i.e., lineages in multiple communities (S.)
17	5	Phratries, i.e., three or more maximally extended sibs (P.)
30	6	Moieties (M.)

20. Largest Matrilineal Exogamous Group (If Different from Variable 17)

N	CODE	DESCRIPTION
14	0	Missing data (code .)
0	1	None
0	2	Matrilineal exogamy, but not kin groups (.e)
29	3	Lineages in a single community (.l)
13	4	Sibs, i.e., lineages in multiple communities (.s)
0	5	Phratries, i.e., three or more maximally extended sibs (.p)
0	6	Moieties (.m)
1211	9	No different from variable 17, or Lo, Po, or So

21. Largest Matrilineal Kin Group

N	CODE	DESCRIPTION
13	0	Missing data (code .)
279	1	Bilateral descent (B.)
109	2	Kindreds: ego-oriented bilateral kin groups (K.)
4	3	Ambilineal descent: lacking true rimages (A.)
40	4	Rimages: ancestor oriented ambilineal groups (R.)
9	5	Exogamous rimages (S.)

13	6	Quasi-lineages: filiation based, not descent (Q.)
800	9	Unilineal descent groups (O.)

22. Secondary Cognatic Kin Group: Kindreds and Ramages

N	CODE	DESCRIPTION
13	0	Missing data (code .)
13	2	Kindreds: ego-oriented bilateral kin groups (.k)
3	4	Ramages: ancestor oriented ambilineal groups (.r)
1238	9	No secondary cognatic groups (no lower case following)

23. Cousin Marriages (Allowed)

N	CODE	DESCRIPTION
243	0	Missing data (code .)
200	1	Duolateral: either MoBrDa or FaSiDa (C.)
1	2	Duolateral: either FaBrDa or FaSiDa (D.)
8	3	Duolateral: either MoBrDa or MoSiDa (E.)
0	4	Duolateral: either FaBrDa or MoBrDa (F.)
0	5	Duolateral: either FaSiDa or MoSiDa (G.)
44	6	Matrilateral cross-cousin: MoBrDa only (M.)
272	7	Nonlateral all first and second cousins barred (N.)
276	8	Nonlateral evidence only for first cousins (O.)
5	9	Patrilateral cross-cousin: FaSiDa only (P.)
117	10	Quadrilateral: any first cousin allowed (Q.)
12	11	Nonlateral: no first cousins, some second cousins (R.)
64	12	Nonlateral: no first cousins, all second cousins (S.)
25	13	Trilateral: any first cousin not ortho / lineage mate (T.)

24. Subtypes of Cousin Marriages

N	CODE	DESCRIPTION
---	------	-------------

243	0	Missing data (code .)
117	1	All four cousins (Q.)
25	2	Three of four cousins (T.)
9	3	Two of four cousins (D., E.)
249	4	One of four cousins (C., M., P.)
64	5	No first cousins, all second cousins (S.)
12	6	First and some second cousins excluded (R.)
276	7	No first, unknown for second (O.)
272	8	No first or second cousins (N.)

25. Preferred rather than just Permitted Cousin Marriages

N	CODE	DESCRIPTION
243	0	Missing data (code .)
81	1	Duolateral, symmetrical preference (Cc)
38	2	Duolateral, matrilateral preference (Cm)
13	3	Duolateral, patrilateral preference (Cp)
2	4	Duolateral, with maternal cousins only, MoBrDa (Em)
27	5	Matrilateral cross-cousin with MoBrDa only(Mm)
34	6	Patrilateral cross-cousin with FaSiDa only(Pp)
44	7	Quadrilateral, FaSiDa preferred (Qa)
7	8	Quadrilateral, symmetrical preference (Qc)
4	9	Quadrilateral, ,matrilateral preference (Qm)
7	10	Nonlateral, only some second cousins permitted (Rr)
7	11	Nonlateral, all second cousins permitted (Ss)
4	12	Trilateral with bilateral preference (Tc)
1	13	Trilateral with matrilateral preference (Tm)
1	14	Trilateral with patrilateral preference (Tp)
785	15	No preferred cousin marriages

26. Subtypes of Cousin Marriages (Preferred rather than just Permitted)

N	CODE	DESCRIPTION
243	0	Missing data (code .)
92	1	Symmetrical preference (Cc, Qc, Tc)
72	2	MoBrDa preferred (Cm, Em, Qm, Tm)
17	3	FaSiDa preferred (Cp, Pp, Qp, Tp)
44	4	FaBrDa preferred (Qa)
14	5	A second-cousin preferred (Rr, Ss)
785	9	No preferred cousin marriage

27. Kin Terms for Cousins

N	CODE	DESCRIPTION
333	0	Missing data (code .)
58	1	Crow (C)
74	2	Descriptive (D)
101	3	Eskimo (E)
339	4	Hawaiian (H)
257	5	Iroquois (I)
79	6	Omaha (O)
14	7	Sudanese (S)
12	8	Mixed (Z)

28. Intensity of Agriculture

N	CODE	DESCRIPTION
103	0	Missing data (code .)
233	1	No agriculture (O)
43	2	Casual agriculture, incidental to other subsistence modes (C.)
470	3	Extensive or shifting agriculture, long fallow, and new fields cleared

		annually (E.)
99	4	Horticulture, vegetal gardens or groves of fruit trees (H.)
193	5	Intensive agriculture, using fertilization, crop rotation, or other techniques to shorten or eliminate fallow period (I.)
126	6	Intensive irrigated agriculture (J.)

29. Major Crop Type

N	CODE	DESCRIPTION
103	0	Missing data (code .)
242	1	None or none specified (C, C., O)
2	2	Non-food crops only, such as cotton or tobacco (.n)
3	3	Vegetables (.v)
81	4	Tree fruits (.t)
232	5	Roots or tubers (.r)
604	6	Cereal grains (.c)

30.. Settlement Patterns

N	CODE	DESCRIPTION
104	0	Missing data (code .)
80	1	Nomadic or fully migratory (B)
187	2	Seminomadic (S)
93	3	Semisendentary (T)
15	4	Compact but impermanent settlements (W)
149	5	Neighborhoods of dispersed family homesteads (N)
106	6	Separated hamlets, forming a single community (H)
504	7	Compact and relatively permanent settlements (V)
29	8	Complex settlements (X)

31.. Mean Size of Local Communities

--	--	--

N	CODE	DESCRIPTION
681	0	Missing data (code .)
118	1	Fewer than 50
107	2	50-99
104	3	100-199
83	4	200-399
60	5	400-1000
16	6	1,000 without any town of more than 5,000
36	7	Towns of 5,000-50,000 (one or more)
62	8	Cities of more than 50,000 (one or more)

32.. Jurisdictional Hierarchy of Local Community

N	CODE	DESCRIPTION
124	0	Missing data (code .)
355	1	Two levels (theoretical minimum, e.g., family and band) (2.)
634	2	Three levels (3.)
154	3	Four levels (e.g., nuclear family, extended family, clan barrio, village levels) (4.)

33.. Jurisdictional Hierarchy Beyond Local Community

N	CODE	DESCRIPTION
136	0	Missing data (code .)
516	1	No levels (no political authority beyond community) (.0)
343	2	One levels (e.g., petty chiefdoms) (.1)
162	3	Two levels (e.g., larger chiefdoms) (.2)
83	4	Three levels (e.g., states) (.3)
27	5	Four levels (e.g., large states) (.4)

34.. High Gods

N	CODE	DESCRIPTION
519	0	Missing data (code .)
277	1	Absent or not reported (O)
248	2	Not active in human affairs (A)
42	3	Active in human affairs but not supportive of human morality (B)
181	4	Supportive of human morality (C)

35.. Games

N	CODE	DESCRIPTION
803	0	Missing data (code .)
26	1	None of the three types (O)
106	2	Physical skill only (A)
2	3	Chance only (B)
5	4	Strategy only (P)
250	5	Skill and chance (C)
29	6	Skill and strategy (Q)
0	7	Chance and strategy (R)
46	8	All (S)

36.. Post-partum Sex Taboos

N	CODE	DESCRIPTION
908	0	Missing data (code .)
8	1	None
63	2	No longer than 1 month
120	3	1 to 6 months
38	4	6 months to 1 year
72	5	More than one to two years

58	6	Over two years
----	---	----------------

37.. Male Genital Mutilations

N	CODE	DESCRIPTION
175	0	Missing data (code .)
724	1	Absent (0)
12	2	Within two months after birth (1)
29	3	Two months to two years (2)
23	4	2 to 5 years (3)
72	5	6 to 10 years (4)
118	6	11 to 15 years (5)
12	7	16 to 25 years (6)
5	8	25 to 50 years (7)
1	9	After 50 years (8)
96	10	Normal age unclear (9)

38.. Segregation of Adolescent Boys

N	CODE	DESCRIPTION
527	0	Missing data (code ., O)
441	1	Absent (A)
135	2	Partial (P)
38	3	With relatives outside nuclear family (complete segregation) (R)
10	4	With non-relatives (complete segregation) (S)
116	5	With peers (complete segregation) (T)

39.. Animals and Plow Cultivation

N	CODE	DESCRIPTION

109	0	Missing data (code .)
999	1	Absent (no plow animals) (no preposited letter)
18	2	Not aboriginal but well established at period of observation (q.)
141	3	Aboriginal prior to contact (p.)

40.. Predominant Type of Animal Husbandry

N	CODE	DESCRIPTION
109	0	Missing data (code .)
321	1	Absence or near absence of large domestic animals (O)
113	2	Pigs the only large domestic animals (P)
179	3	Sheep and/or goats without larger domestic animals (S)
64	4	Equine animals (horses, donkeys) (E)
8	5	Deer (reindeer) (D)
26	6	Camels, alpacas, or llamas (C)
447	7	Bovine animals (cattle, mithun, water buffalo, yaks) (B)

41.. Milking of Domestic Animals

N	CODE	DESCRIPTION
109	0	Missing data (code .)
802	1	Little or no milking (.o, or no postposited letter)
356	2	Milked more often than sporadically (.m)

42.. Subsistence Economy (Not in the original EA)

N	CODE	DESCRIPTION
1	0	Missing data
103	1	Gathering contributes most
116	2	Fishing contributes most
75	3	Hunting contributes most

77	4	Pastoralism contributes most
0	5	Casual agriculture contributes most
475	6	Extensive agriculture contributes most
270	7	Intensive agriculture contributes most
640	8	Two or more sources contribute equally
86	9	Agriculture contributes most, type unknown

43.. Descent: Major Type (From Variables 17, 19, 21, Not in the Original EA)

N	CODE	DESCRIPTION
17	0	Missing data for at least one variable
584	1	Patrilineal (v17 > 1, v19 = 1, v21 = 9)
52	2	Duolateral (v17 > 1, v19 > 1, v21 = 9 or v21 = 0)
160	3	Matrilineal (v17 = 1, v19 > 1, v21 = 9)
11	4	Quasi-lineages (v17 = 1, v19 = 1, v21 = 6)
49	5	Ambilineal (v17 = 1, v19 = 1, v21 = 3 or v21 = 4 or v21 = 5)
349	6	Bilateral (v17 = 1, v19 = 1, v21 = 1 or v21 = 2)
45	7	Mixed (v17 and/or v19 > 1, and v21 not equal to 9)
640	8	Two or more sources contribute equally
86	9	Agriculture contributes most, type unknown

44.. Sex Differences: Metal Working

N	CODE	DESCRIPTION
316	0	Missing data (code .)
428	1	Males only or almost alone (M.)
1	2	Males appreciably more (N.)
0	3	Differentiated but equal participation (D.)
0	4	Equal participation, no marked differentiation (E.)
0	5	Females appreciably more (G.)
0	6	Females only or almost alone (F.)

1	7	Irrelevance of gender, especially industrialized production (I.)
5	8	Activity present:: Sex participation unspecified (P.)
516	9	Absent or unimportant activity (O)

45.. Sex Differences: Weaving

N	CODE	DESCRIPTION
447	0	Missing data (code .)
97	1	Males only or almost alone (M.)
5	2	Males appreciably more (N.)
15	3	Differentiated but equal participation (D.)
10	4	Equal participation, no marked differentiation (E.)
6	5	Females appreciably more (G.)
176	6	Females only or almost alone (F.)
13	7	Irrelevance of gender, especially industrialized production (I.)
60	8	Activity present:: Sex participation unspecified (P.)
438	9	Absent or unimportant activity (O)

46.. Sex Differences: Leather Working

N	CODE	DESCRIPTION
655	0	Missing data (code .)
158	1	Males only or almost alone (M.)
7	2	Males appreciably more (N.)
3	3	Differentiated but equal participation (D.)
19	4	Equal participation, no marked differentiation (E.)
18	5	Females appreciably more (G.)
135	6	Females only or almost alone (F.)
4	7	Irrelevance of gender, especially industrialized production (I.)
102	8	Activity present:: Sex participation unspecified (P.)

166	9	Absent or unimportant activity (O)
-----	---	------------------------------------

47.. Sex Differences: Pottery Making

N	CODE	DESCRIPTION
425	0	Missing data (code .)
36	1	Males only or almost alone (M.)
4	2	Males appreciably more (N.)
7	3	Differentiated but equal participation (D.)
6	4	Equal participation, no marked differentiation (E.)
12	5	Females appreciably more (G.)
345	6	Females only or almost alone (F.)
8	7	Irrelevance of gender, especially industrialized production (I.)
130	8	Activity present:: Sex participation unspecified (P.)
294	9	Absent or unimportant activity (O)

48.. Sex Differences: Boat Building

N	CODE	DESCRIPTION
590	0	Missing data (code .)
233	1	Males only or almost alone (M.)
10	2	Males appreciably more (N.)
4	3	Differentiated but equal participation (D.)
1	4	Equal participation, no marked differentiation (E.)
0	5	Females appreciably more (G.)
3	6	Females only or almost alone (F.)
1	7	Irrelevance of gender, especially industrialized production (I.)
160	8	Activity present:: Sex participation unspecified (P.)
265	9	Absent or unimportant activity (O)

49.. Sex Differences: House Construction

--	--	--

N	CODE	DESCRIPTION
717	0	Missing data (code .)
343	1	Males only or almost alone (M.)
70	2	Males appreciably more (N.)
33	3	Differentiated but equal participation (D.)
24	4	Equal participation, no marked differentiation (E.)
9	5	Females appreciably more (G.)
67	6	Females only or almost alone (F.)
0	7	Irrelevance of gender, especially industrialized production (I.)
1	8	Activity present:: Sex participation unspecified (P.)
3	9	Absent or unimportant activity (O)

50.. Sex Differences: Gathering

N	CODE	DESCRIPTION
632	0	Missing data (code .)
19	1	Males only or almost alone (M.)
17	2	Males appreciably more (N.)
19	3	Differentiated but equal participation (D.)
40	4	Equal participation, no marked differentiation (E.)
129	5	Females appreciably more (G.)
246	6	Females only or almost alone (F.)
0	7	Irrelevance of gender, especially industrialized production (I.)
4	8	Activity present:: Sex participation unspecified (P.)
161	9	Absent or unimportant activity (O)

51.. Sex Differences: Hunting

N	CODE	DESCRIPTION
327	0	Missing data (code .)
841	1	Males only or almost alone (M.)

14	2	Males appreciably more (N.)
0	3	Differentiated but equal participation (D.)
0	4	Equal participation, no marked differentiation (E.)
0	5	Females appreciably more (G.)
0	6	Females only or almost alone (F.)
0	7	Irrelevance of gender, especially industrialized production (I.)
0	8	Activity present:: Sex participation unspecified (P.)
85	9	Absent or unimportant activity (O)

52.. Sex Differences: Fishing

N	CODE	DESCRIPTION
446	0	Missing data (code .)
303	1	Males only or almost alone (M.)
201	2	Males appreciably more (N.)
55	3	Differentiated but equal participation (D.)
38	4	Equal participation, no marked differentiation (E.)
18	5	Females appreciably more (G.)
20	6	Females only or almost alone (F.)
0	7	Irrelevance of gender, especially industrialized production (I.)
4	8	Activity present:: Sex participation unspecified (P.)
182	9	Absent or unimportant activity (O)

53.. Sex Differences: Animal Husbandry

N	CODE	DESCRIPTION
482	0	Missing data (code .)
194	1	Males only or almost alone (M.)
107	2	Males appreciably more (N.)
65	3	Differentiated but equal participation (D.)

39	4	Equal participation, no marked differentiation (E.)
17	5	Females appreciably more (G.)
44	6	Females only or almost alone (F.)
0	7	Irrelevance of gender, especially industrialized production (I.)
3	8	Activity present:: Sex participation unspecified (P.)
316	9	Absent or unimportant activity (O)

54.. Sex Differences: Agriculture

N	CODE	DESCRIPTION
315	0	Missing data (code .)
70	1	Males only or almost alone (M.)
161	2	Males appreciably more (N.)
90	3	Differentiated but equal participation (D.)
140	4	Equal participation, no marked differentiation (E.)
227	5	Females appreciably more (G.)
32	6	Females only or almost alone (F.)
0	7	Irrelevance of gender, especially industrialized production (I.)
0	8	Activity present:: Sex participation unspecified (P.)
232	9	Absent or unimportant activity (O)

55.. Age or Occupational Specialization: Metal Working

N	CODE	DESCRIPTION
316	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
416	3	Craft specialization (.c)
2	4	Industrialized specialization (.i)
533	9	Task absent or age/occupational specialization absent

56.. Age or Occupational Specialization: Weaving

N	CODE	DESCRIPTION
447	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
46	3	Craft specialization (.c)

14	4	Industrialized specialization (.i)
760	9	Task absent or age/occupational specialization absent

57.. Age or Occupational Specialization: Leather Working

N	CODE	DESCRIPTION
324	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
62	3	Craft specialization (.c)
4	4	Industrialized specialization (.i)
877	9	Task absent or age/occupational specialization absent

58.. Age or Occupational Specialization: Pottery Making

N	CODE	DESCRIPTION
425	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
2	2	Senior age specialization (beyond prime) (.a)
65	3	Craft specialization (.c)
8	4	Industrialized specialization (.i)
767	9	Task absent or age/occupational specialization absent

59.. Age or Occupational Specialization: Boat Building

N	CODE	DESCRIPTION
590	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
36	3	Craft specialization (.c)
1	4	Industrialized specialization (.i)
640	9	Task absent or age/occupational specialization absent

60.. Age or Occupational Specialization: House Construction

N	CODE	DESCRIPTION
717	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
37	3	Craft specialization (.c)
0	4	Industrialized specialization (.i)
513	9	Task absent or age/occupational specialization absent

61.. Age or Occupational Specialization: Gathering

N	CODE	DESCRIPTION
632	0	Missing data (code .)
1	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
0	3	Craft specialization (.c)
0	4	Industrialized specialization (.i)
634	9	Task absent or age/occupational specialization absent

62.. Age or Occupational Specialization: Hunting

N	CODE	DESCRIPTION
327	0	Missing data (code .)
1	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
24	3	Craft specialization (.c)
0	4	Industrialized specialization (.i)
915	9	Task absent or age/occupational specialization absent

61.. Age or Occupational Specialization: Fishing

N	CODE	DESCRIPTION
---	------	-------------

N	CODE	DESCRIPTION
446	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
22	3	Craft specialization (.c)
0	4	Industrialized specialization (.i)
799	9	Task absent or age/occupational specialization absent

64.. Age or Occupational Specialization: Animal Husbandry

N	CODE	DESCRIPTION
482	0	Missing data (code .)
18	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
3	3	Craft specialization (.c)
0	4	Industrialized specialization (.i)
764	9	Task absent or age/occupational specialization absent

65.. Age or Occupational Specialization: Agriculture

N	CODE	DESCRIPTION
315	0	Missing data (code .)
0	1	Junior age specialization (before puberty) (.b)
0	2	Senior age specialization (beyond prime) (.a)
1	3	Craft specialization (.c)
0	4	Industrialized specialization (.i)
951	9	Task absent or age/occupational specialization absent

66.. Class Stratification

N	CODE	DESCRIPTION
182	0	Missing data (code .)

533	1	Absence among freemen (O.)
206	2	Wealth distinctions (W.)
39	3	Elite (based on control of land or other resources (E.)
228	4	Dual (hereditary aristocracy) (D.)
79	5	Complex (social classes) (C.)

67.. Class Stratification, Secondary Features

N	CODE	DESCRIPTION
182	0	Missing data (code .)
0	1	Absence among freemen (.o)
10	2	Wealth distinctions (.w)
9	3	Elite (based on control of land or other resources (.e)
11	4	Dual (hereditary aristocracy) (.d)
11	5	Complex (social classes) (.c)
1044	9	No secondary type or absence of stratification

68.. Class Stratification (Endogamy)

N	CODE	DESCRIPTION
188	0	Missing data (code .)
916	1	Absent or insignificant (O.)
103	2	Despised occupational group(s) (D.)
33	3	Ethnic stratification (E.)
27	4	Complex (C.)

69.. Class Stratification (Endogamy), Secondary Type

N	CODE	DESCRIPTION
188	0	Missing data (code .)
0	1	Absent or insignificant (.o)
4	2	Despised occupational group(s) (.d)
3	3	Ethnic stratification (.e)
0	4	Complex (.c)
1072	5	No secondary type or absence of stratification

70.. Type of Slavery

N	CODE	DESCRIPTION
170	0	Missing data (code .)
524	1	Absence or near absence (O)
129	2	Incipient or nonhereditary (I)
217	3	Reported but type not identified (S)
227	4	Hereditary and socially significant (H)

71.. Former Presence of Slavery

N	CODE	DESCRIPTION
170	0	Missing data (code .)
804	1	Absent or exists currently and in past
293	2	Formerly present but not currently existing (.f)

72.. Succession to the Office of Local Headman

N	CODE	DESCRIPTION
355	0	Missing data (code .)
410	1	Patrilineal heir (P, Q)

101	2	Matrilineal heir (M, N)
42	3	Appointment by higher authority, nonhereditary (A)
28	4	Seniority or age, nonhereditary (S)
42	5	Influence, wealth or social status, nonhereditary (I)
100	6	Election or other formal consensus, nonhereditary (E)
87	7	Informal consensus, nonhereditary (C)
102	9	Absence of any such office (O)

73.. Succession to the Office of Local Headman: Type of Hereditary Succession

N	CODE	DESCRIPTION
355	0	Missing data (code .)
308	1	Hereditary by son (patrilineal) (P)
102	2	Hereditary by other patrilineal heir (e.g., younger brother) (Q)
37	3	Hereditary by a sister's son (matrilineal) (M)
64	4	Hereditary by other matrilineal heir (e.g., younger brother) (N)
299	5	Nonhereditary
102	9	Absence of any such office

74.. Inheritance Rule for Real Property (Land)

N	CODE	DESCRIPTION
436	0	Missing data (code .)
212	1	Absence of individual property rights or rules (O.)
31	2	Matrilineal (sister's sons) (M.)
60	3	Other matrilineal heirs (e.g., younger brothers) (N.)
43	4	Children, with daughters receiving less (D.)
55	5	Children, equally for both sexes (C.)
90	6	Other patrilineal heirs (e.g., younger brothers) (Q.)
340	7	Patrilineal (sons) (P.)

75.. Inheritance Distribution for Real Property (Land)

N	CODE	DESCRIPTION
472	0	Missing data on distribution (., and no letter following)
301	1	Equal or relatively equal (.e)
19	2	Exclusively or predominantly to the one adjudged best qualified (.q)
16	3	Ultimogeniture (to the junior individual (.u)
247	4	Primogeniture (to the senior individual) (.p)
212	9	Absence of inheritance of real property (O)

76.. Inheritance Rule for Movable Property

N	CODE	DESCRIPTION
381	0	Missing data (code .)
132	1	Absence of individual property rights or rules (O.)
45	2	Matrilineal (sister's sons) (M.)
73	3	Other matrilineal heirs (e.g., younger brothers) (N.)
67	4	Children, with daughters receiving less (D.)
89	5	Children, equally for both sexes (C.)
87	6	Other patrilineal heirs (e.g., younger brothers) (Q.)
393	7	Patrilineal (sons) (P.)

77.. Inheritance Distribution for Movable Property

N	CODE	DESCRIPTION
382	0	Missing data on distribution (., and no letter following)
435	1	Equal or relatively equal (.e)
18	2	Exclusively or predominantly to the one adjudged best qualified (.q)
14	3	Ultimogeniture (to the junior individual (.u)
244	4	Primogeniture (to the senior individual) (.p)
174	9	Absence of inheritance of real property (O)

78.. Norms of Premarital Sexual Behavior of Girls

N	CODE	DESCRIPTION
693	0	Missing data (code .)
47	1	Early marriage of females (at or before puberty) (E)
146	2	Insistence on virginity (V)
114	3	Prohibited but weakly censured and not infrequent (P)
52	4	Allowed, censured only if pregnancy results (A)
10	5	Trial marriage, promiscuous relations prohibited (T)
205	6	Freely permitted, even if pregnancy results (F)
393	7	Patrilineal (sons) (P.)

79.. Prevailing Type of Dwelling: Ground Plan

N	CODE	DESCRIPTION
94	0	Missing data or notes (code .)
6	1	Semicircular (S)
510	2	Circular (C)
42	3	Elliptical or elongated with rounded ends (E)
2	4	Polygonal (P)
562	5	Rectangular or square (R)
51	6	Quadrangular around (if only partially) inner court (Q)

80.. Prevailing Type of Dwelling: Floor Level

N	CODE	DESCRIPTION
112	0	Missing data or notes (code .)
83	1	Subterranean or semi-subterranean (ignoring cellars) (S)
927	2	Floor formed by ground (G)
66	3	Elevated slightly or on raised platform (E)
79	4	Raised substantially on piles, posts, or piers (P)

81.. Prevailing Type of Dwelling: Wall Material

N	CODE	DESCRIPTION
520	0	Missing data, no walls, roof and open walls, walls indistinguishable (., O)
61	1	Stone, stucco, concrete, or fired brick (S)
142	2	Plaster, mud and dung, or wattle and daub (P)
173	3	Wood, including logs, planks, poles, bamboo, or shingles (W)
19	4	Bark (B)
6	5	Hides or skin (H)
25	6	Felt, cloth, or other fabrics (F)
86	7	Mats, latticework, or wattle (M)
50	8	Grass, leaves, or other thatch (G)
185	9	Adobe, clay, or dried brick (A)

82.. Prevailing Type of Dwelling: Shape of Roof

N	CODE	DESCRIPTION
156	0	Missing data (code .)
38	1	Rounded or semi-cylindrical (R)
102	2	Dome or hemisphere (D)
58	3	Beehive with pointed peak (B)
350	4	Conical (C)
8	5	Semi-hemisphere (E)
15	6	Shed (one slope) (S)
95	7	Flat or horizontal (F)
360	8	Gabled (two slopes)
85	9	Hipped or pyramidal (four slopes) (H)

83.. Prevailing Type of Dwelling: Roofing Materials

N	CODE	DESCRIPTION

131	0	Missing data (code .)
22	1	Stone, or slate, tile or fired brick (S, T)
12	2	Plaster, clay, mud and dung, or wattle and daub (P)
49	3	Wood, including logs, planks, poles, bamboo, or shingles (W)
38	4	Bark (B)
42	5	Hides or skin (H)
24	6	Felt, cloth, or other fabrics (F)
44	7	Mats, (M)
773	8	Grass, leaves, brush, or other thatch (G)
125	9	Earth or turf (E)
7	10	Ice or snow (I)

84.. Secondary or Alternative House Type: Ground Plan

N	CODE	DESCRIPTION
933	0	Missing data or notes (code .)
7	1	Semicircular (S)
143	2	Circular (C)
11	3	Elliptical or elongated with rounded ends (E)
1	4	Polygonal (P)
163	5	Rectangular or square (R)
9	6	Quadrangular around (if only partially) inner court (Q)

85.. Secondary or Alternative House Type: Floor Level

N	CODE	DESCRIPTION
935	0	Missing data or notes (code .)
25	1	Subterranean or semi-subterranean (ignoring cellars) (S)
271	2	Floor formed by ground (G)
15	3	Elevated slightly or on raised platform (E)
21	4	Raised substantially on piles, posts, or piers (P)

86.. Secondary or Alternative House Type: Wall Material

N	CODE	DESCRIPTION
1092	0	Missing data, no walls, roof and open walls, walls indistinguishable (., O)
20	1	Stone, stucco, concrete, or fired brick (S)
34	2	Plaster, mud and dung, or wattle and daub (P)
27	3	Wood, including logs, planks, poles, bamboo, or shingles (W)
8	4	Bark (B)
1	5	Hides or skin (H)
3	6	Felt, cloth, or other fabrics (F)
18	7	Mats, latticework, or wattle (M)
19	8	Grass, leaves, or other thatch (G)
45	9	Adobe, clay, or dried brick (A)

87.. Secondary or Alternative House Type: Shape of Roof

N	CODE	DESCRIPTION
954	0	Missing data (code .)
1	1	Rounded or semi-cylindrical (R)
28	2	Dome or hemisphere (D)
10	3	Beehive with pointed peak (B)
103	4	Conical (C)
8	5	Semi-hemisphere (E)
8	6	Shed (one slope) (S)
39	7	Flat or horizontal (F)
91	8	Gabled (two slopes)
25	9	Hipped or pyramidal (four slopes) (H)

88.. Secondary or Alternative House Type: Roofing Materials

N	CODE	DESCRIPTION
---	------	-------------

940	0	Missing data (code .)
10	1	Stone, or slate, tile or fired brick (S, T)
1	2	Plaster, clay, mud and dung, or wattle and daub (P)
11	3	Wood, including logs, planks, poles, bamboo, or shingles (W)
27	4	Bark (B)
26	5	Hides or skin (H)
3	6	Felt, cloth, or other fabrics (F)
33	7	Mats, (M)
179	8	Grass, leaves, brush, or other thatch (G)
37	9	Earth or turf (E)
0	10	Ice or snow (I)

89.. Inclusion in Summary Atlas Volume (1967)

N	CODE	DESCRIPTION
405	0	No
862	1	Yes
1	2	Plaster, clay, mud and dung, or wattle and daub (P)

90.. Political Integration (WES Column 15)

N	CODE	DESCRIPTION
932	0	Insufficient information or not coded
23	1	Absence, even at local level
131	2	Autonomous local communities (not > 1,500)
9	3	Peace groups transcending local community
79	4	Minimal states (1,500 – 10,000)
28	5	Little states (10,000 – 100,000)
42	6	States (at least 100,000)
23	8	Dependent societies

91.. Region

N	CODE	DESCRIPTION
414	A	Africa, (exclusive of Madagascar and the Sahara)
164	C	Circum-Mediterranean (North Africa, Turkey, Caucasus, Semitic Near East)
126	E	East Eurasia (including Madagascar and islands in Indian Ocean)
168	I	Insular Pacific (including Australia, Indonesia, Formosa, Philippines)
286	N	North America (indigenous societies to the Isthmus of Tehuantepec)
109	S	South America (including Antilles, Yucatan, Central America)

92.. Area within each region

N	CODE	DESCRIPTION
145	a	9 Aa: African Hunters 43 Ca: Ethiopia and the Horn 13 Ea: Middle East 18 Ia: Philippines and Formosa 45 Na: Arctic America 17 Sa: Central America
117	b	23 Ab: South African Bantu 29 Cb: Moslem Sudan 8 Eb: Central Asia 9 Ib: Western Indonesia 39 Nb: Northwest Coast 9 Sb: Caribbean
139	c	43 Ac: Central Bantu 20 Cc: Sahara 11 Ec: Arctic Asia 13 Ic: Eastern Indonesia 34 Nc: California 18 Sc: Guiana
176	d	51 Ad: Northeast Bantu 21 Cd: North Africa 15 Ed: East Asia 13 Ia: Australia 67 Nd: Great Basin and Plateau 9 Sd: Lower Amazon
147	e	59 Ae: Equatorial Bantu 8 Ce: Southern Europe 8 Ee: Himalayas 39 Ie: New Guinea 21 Ne: Plains 12 Se: Interior Amazon
115	f	58 Af: Guinea Coast 5 Cf: Overseas Europeans 11 Ef: North and Central India

		17 If: Micronesia 15 Nf: Prairie 9 Sf: Andes
114	g	54 Ag: Western Sudan 5 Cg: Northwest Europe 14 Eg: South India 21 Ig: Western Melanesia 15 Ng: Eastern Woodlands 5 Sg: Chile and Patagonia
110	h	39 Ah: Nigerian Plateau 11 Ch: Eastern Europe 10 Eh: Indian Ocean 14 Ih: Eastern Melanesia 27 Nh: Southwest 9 Sh: Gran Chaco
112	i	47 Ai: Eastern Sudan 12 Ci: Turkey and the Caucasus 20 Ei: Assam and Burma 14 Ii: Western Polynesia 9 Ni: Northwest Mexico 10 Si: Mato Grosso
92	j	31 Aj: Upper Nile 10 Cj: Semitic Near East 16 Ej: Southeast Asia 10 Ij: Eastern Polynesia 14 Nj: Central Mexico 11 Sj: Eastern Brazil

93.. Ethnographic Atlas Number

N	CODE	DESCRIPTION
1267	1-51	Number with the area (e.g., 1 for Kung in Aa, 1 for Herero in Ab, etc.

94.. Political Succession for the Local Community (WES Column 15)

N	CODE	DESCRIPTION
973	0	Insufficient information or not coded
67	11	PL, a son preferred to a younger brother (patrilineal)
9	12	PL, a younger brother preferred to a son (patrilineal)
61	13	PL, other than B or S, or preference unspecified (patrilineal)
8	24	ML, a sister's son preferred to a younger brother (matrilineal)
8	25	ML, a younger brother preferred to a sister's son (matrilineal)
14	26	ML, other than SS or yB, or preference unspecified (matrilineal)
11	39	Appointment by some higher authority (nonhereditary)
26	49	Election or formal consensus (nonhereditary)
41	59	Informal consensus, personal influence. or age (nonhereditary)
19	69	Councils, or other collective body
30	99	Absence of indigenous political authority

95.. Climate: Primary Environment (Coded by Frank Moore from Phillips' Comparative Atlas)

N	CODE	DESCRIPTION
869	0	Not coded
11	23	Tundra (northern areas)
21	36	Northern coniferous forest
8	44	High plateau steppe
19	46	Temperate forest (mostly mountainous)
3	51	Desert (including arctic)
37	52	Desert grasses and shrubs

25	54	Temperate grasslands
11	55	Mediterranean (dry, deciduous, and evergreen forests)
16	56	Temperate woodland
5	65	Oases and certain restricted river valleys
24	74	Sub-tropical bush
27	78	Sub-tropical rain forest
64	84	Tropical grassland
14	87	Monsoon forest
113	88	Tropical rain forest

96.. Climate: Secondary Environments (Coded by Frank Moore from Phillips' Comparative Atlas)

N	CODE	DESCRIPTION
869	0	Not coded
1	23	Tundra (northern areas)
1	36	Northern coniferous forest
0	44	High plateau steppe
4	46	Temperate forest (mostly mountainous)
1	51	Desert (including arctic)
7	52	Desert grasses and shrubs
1	54	Temperate grasslands
1	55	Mediterranean (dry, deciduous, and evergreen forests)
7	56	Temperate woodland
1	65	Oases and certain restricted river valleys
1	74	Sub-tropical bush
5	78	Sub-tropical rain forest
17	84	Tropical grassland
1	87	Monsoon forest
9	88	Tropical rain forest

341	99	No secondary environment
-----	----	--------------------------

97.. Linguistic Affiliation: Language Continent

N	CODE	DESCRIPTION
64	0	No data (code .)
531	1	Africa - Mideastern
215	2	East Eurasia
91	3	North Eurasian
267	4	North American
99	5	South American

98.. Linguistic Affiliation: Language Phylum

N	CODE	DESCRIPTION
64	0	No data (code .)
7	1	Khoisan or click (Kh)
8	2	Kordofanian (Ko)
336	3	Niger-Congo (Nc)
53	4	Chari-Nile or Macro-Sudanic (Cn)
4	5	Kanuric or Central Saharan
2	6	Koman (Km)
118	7	Afro-Asiatic or Hamito-Semitic (Aa)
22	8	Tibero-Burman (Tb)
3	9	Sinitic (Si)
11	10	Dravidian (Dr)
15	11	Mon-Khmer or Austroasiatic (Mk)
2	12	Annam-Muong (Am)
113	13	Malayo-Polynesian or Austronesian (Mp)
35	14	Papuan or Indo-European (Pa)

10	15	Australian (Au)
2	16	Thai-Kadai (Tk)
51	17	Indo-European (Ie)
2	18	Abasgo-Kerketian or Circassian (Ak)
1	19	Checheno-Lesghian (Cl)
3	20	Georgian, Grusian, or Kartvelian (Gr)
6	21	Uralic (Ur)
15	22	Altaic (Al)
2	23	Japano-Ryukuan (Jr)
2	24	Luorawetlan or Paleo-Siberian (Lu)
1	25	Miao-Yao (My)
16	26	Eskimauan or Eskimo-Aleut (Es)
30	27	Athapaskan (At)
5	28	Wakashan (Wa)
10	29	Penutian (Pe)
3	30	Oregon Penutian (Op)
6	31	Sahaptin (Sh)
2	32	Yakonan (Ya)
5	33	Natchez-Muskogean (Nm)
4	34	Yukian (Yu)
21	35	Salishan (Sa)
30	36	Algonkian (Ag)
2	37	Ritwan (Ri)
1	38	Chemakuan (Cm)
12	39	Siouan (Sx)
5	40	Caddoan (Cd)
3	41	Iroquoian (Ir)
5	42	Keresan (Kr)

22	43	Hokan (Ho)
3	44	Nahuatlan or Mexicano (Na)
2	45	Piman, Pima, Tepehuan, or Sonoran (Pi)
2	46	Tarahitian (Tc)
56	47	Shoshonean (Ss)
6	48	Tanoan (Ta)
6	49	Mayan (Ma)
3	50	Mizocuavean (Mz)
1	51	Oto-Manguean (Om)
1	52	Zapotecan (Za)
15	53	Cariban (Ca)
1	54	Peban (Pb)
1	55	Witotan (Wi)
7	56	Chibchan (Ch)
1	57	Misumalpan (Ms)
5	58	Ge (Ge)
2	59	Bororan (Bo)
1	60	Caingang (Cg)
3	61	Guaycuran (Gu)
2	62	Mataco-Mateguayo (Mm)
1	63	Mascoian (Mn)
3	64	Panoan (Pn)
1	65	Zamucoan (Zm)
10	66	Tupi-Guarani (Tg)
1	67	Betoyan or Tucanoan (Be)
11	68	Arawakan (Ar)
1	69	Araucanian (Ac)
2	70	Tehuelchean or Chonan (Th)

2	71	Kechumaran or Quechua-Aymara (Ke)
42	99	Isolate (Xx or Xy)

99.. Linguistic Affiliation: Subfamilies

N	CODE	DESCRIPTION
596	0	No data or no subfamily membership (code .)
21	1	Niger-Congo: Atlantic or West Atlantic (NcA)
204	2	Niger-Congo: Bantoid or Central (NcB)
20	3	Niger-Congo: Eastern or Adamawa-Eastern (NcE)
31	4	Niger-Congo: Gur or Voltaic (NcG)
1	5	Niger-Congo: Ijo or Ijaw (NcI)
37	6	Niger-Congo: Kwa (NcK)
22	7	Niger-Congo: Mande (NcM)
13	8	Chari-Nile: Central Sudanic (CnC)
35	9	Chari-Nile: Eastern Sudanic or Nilotic (CnE)
1	10	Chari-Nile: Kunaman (CnK)
4	11	Chari-Nile: Nubian (CnN)
18	12	Afro-Asiatic: Berber (AaB)
35	13	Afro-Asiatic: Cushitic (AaC)
24	14	Afro-Asiatic: Chadic (AaD)
1	15	Afro-Asiatic: Egyptian (AaE)
40	16	Afro-Asiatic: Semitic (AaS)
3	17	Mon-Khmer: Cambodian or Mon-Khmer proper (MkC)
5	18	Mon-Khmer: Khasi-Nicobarese (MkK)
5	19	Mon-Khmer: Munda or Kolarian (MkM)
2	20	Mon-Khmer: Semang-Sekai (MkS)
1	21	Indo-European: Albanian (IeA)
1	22	Indo-European: Baltic or Balto-Serbian (IeB)

1	23	Indo-European: Celtic (IeC)
5	24	Indo-European: Germanic (IeG)
1	25	Indo-European: Hellenic or Greek (IeH)
15	26	Indo-European: Indic (IeI)
1	27	Indo-European: Armenian (IeM)
9	28	Indo-European: Persian or Iranian (IeP)
11	29	Indo-European: Romance or Italic (IeR)
7	30	Indo-European: Slavic (IeS)
3	31	Uralic: Finnic (UrF)
2	32	Uralic: Samoyedic (UrS)
1	33	Uralic: Ugric (UrU)
2	34	Altaic: Tungusic (AlG)
7	35	Altaic: Mongolic (AlM)
6	36	Altaic: Turkic (AlT)
17	37	Athapaskan: Northern (AtN)
6	38	Athapaskan: Pacific (AtP)
7	39	Athapaskan: Southern (AtS)
2	40	Penutian: Maidu or Pujunan (PeM)
2	41	Penutian: Miwok or Moquelumnan (PeN)
3	42	Penutian: Wintun or Copehan (PeW)
3	43	Penutian: Yokuts or Mariposan (PeY)
2	44	Oregon Penutian: Chinookan (OpC)
1	45	Oregon Penutian: Takilman or Takelma (OpT)
2	46	Sahaptin: Lutuamian (ShL)
4	47	Sahaptin: Shahaptian (ShS)
1	48	Hokan: Chimarikan (HoC)
1	49	Hokan: Esselenian (HoE)
1	50	Hokan: Karok or Quoretean (HoK)

3	51	Hokan: Pomo or Kulanapan (HoP)
3	52	Hokan: Shastan or Shasta-Achomawi (HoS)
12	53	Hokan: Yuman (HoY)
1	54	Hokan: Yanan (HoZ)
2	55	Tanoan: Tewa (TaE)
3	56	Tanoan: Tiwa (TaI)
1	57	Tanoan: Towa (TaO)

100. Date: Millenium

N	CODE	DESCRIPTION
2	-	Earlier than 999 B.C.
1265	0	Later than 999 B.C.

101. Date: Century

N	CODE	DESCRIPTION
2	-8	8 th century B.C.
9	0	1 st century A.D.
1	10	11 st century A.D.
1	11	12 th century A.D.
1	12	13 th century A.D.
1	14	15 th century A.D.
9	15	16 th century A.D.
6	16	17 th century A.D.
16	17	18 th century A.D.
312	18	19 th century A.D.
908	19	20 th century A.D.
1	20	20 th century B.C. (note this is out of order, the problem with 2 column data format)

102. Date: Year with Century

N	CODE	DESCRIPTION
1267	00-99	Year within century

103. Latitude

N	CODE	DESCRIPTION
155	-	South
1112	0	North or equator

104. Latitude

N	CODE	DESCRIPTION
1267	0-99	Degrees north or south

105. Longitude

N	CODE	DESCRIPTION
232	-1	Between 100 degrees West and 180-degrees West
631	0	Between 9 degrees West and 99 degrees East
189	1	Between 100 degrees East and 180 degrees East
215	-	Between 10 degrees West and 99 degrees West

106. Longitude

N	CODE	DESCRIPTION
1267	0-99	Degrees north or south (combine with variable 105)

107. First Letter of Name

N	CODE	DESCRIPTION
1267	A-Z	Society name: first letter (combine with variables 107-111)

108. Second and Third Letters of Name

N	CODE	DESCRIPTION

N	CODE	DESCRIPTION
1267	A-Z	Society name: second and third letters (combine with variables 107-111)

109. Fourth and Fifth Letters of Name

N	CODE	DESCRIPTION
1267	.,A-Z	Society name: fourth and fifth letters (combine with variables 107-111)

110. Sixth and Seventh Letters of Name

N	CODE	DESCRIPTION
1267	.,A-Z	Society name: sixth and seventh letters (combine with variables 107-111)

111. Eighth and Ninth Letters of Name

N	CODE	DESCRIPTION
1267	.,A-Z	Society name: eighth and ninth letters (combine with variables 107-111)

112. Trance States

N	CODE	DESCRIPTION
608	.	Missing data
135	1	Trance behavior is known to occur, but there is no belief in possession.
45	2	A belief in possession exists.
68	3	Trance behavior is known to occur and is explained as due to possession. There is no possession belief referring to other experiences and there are no trance states with other explanations.
93	4	Two types of trance states are known to occur. One which is explained as due to possession and one which is given another type of explanation. In addition to explaining trance, possession belief also refers to one or more other phenomena.
79	5	There is both a trance state and a belief in possession, but this belief refers to phenomena other than trance, which is explained through other categories.
85	6	Trance explained as due to possession is known to occur, and there are no other trance states, but cases of possession outside of trance are also believed to occur.
36	7	Trance states of two kinds are known to occur, some of which are explained by possession. No other phenomena are explained by possession.
118	8	No trance states of any kind are known to occur, and there is no belief in possession.

113. Societal Rigidity

N	CODE	DESCRIPTION
1235	.	Missing data
13	1	Rigid, characterized as: non-egalitarian, ascriptive status distinctions, autocratic, hierarchical political system, fixed residence and group membership, central authority, fixed religious rites.
19	2	Flexible, characterized as: egalitarian, achieved status distinctions, autocratic, democratic, federated or stateless political system, ease in residence and group changes, individualized or flexible religious rites.

114. *Ethnographic Atlas* Cluster number: First Digit

N	CODE	DESCRIPTION
1267	., or 0-4	Cluster number, first digit

115. *Ethnographic Atlas* Cluster number: Second and Third Digits

N	CODE	DESCRIPTION
1267	., or 1-99	Cluster number, second and third digits

World Cultures CD Data Disk

This issue of WORLD CULTURES contains data files on a CD rather than on disk as has been the method in the past. The reason for this change is an increase in the amount of data we are providing to our readers. For example, the data with this issue would fill five diskettes. Most computers now contain CD readers so this should not be a problem for our readers. If so, please let us know and we can provide the files on disk. The CD can be read as any other disk and files can be copied to your hard disk or to a floppy.

This new format will also allow us to provide our readers files with large datasets, and files containing graphic images. Many cross-cultural psychologists and anthropologists use instruments that are picture or drawing based. Subjects are asked to make a drawing or fill in a map, etc. These drawings are usually numerically coded by the researchers and then analyzed. The CD format will allow our contributors to provide both the drawings collected and the numerical codings for other researchers to use and group with their own samples for comparison.

The current CD contains the following subdirectories:

SPSS SAV Files

Contains fully labeled SPSS data files for all variables in the Standard Cross-Cultural Sample published to date. STDS01.SAV through STDS83.SAV

WC Ethnographic Atlas 10.1

Contains all files associated with the corrected version of the *Ethnographic Atlas* including bibliography, *.dat, *.cod, and spss *.sav files.

World Cultures 10.1

Contains all files associated with the Volume 10, issue One of World Cultures.

WC Starter Disk 1

Contains bibliography, *.dat and *.cod as well as MAPTAB program files.

WC Starter Disk 2

Contains bibliography, *.dat and *.cod as well as MAPTAB program files.

The current CD also contains the following file:

World Cultures Vol 10#1.doc

This is a Microsoft Word 2000 file of the hard copy of this issue of World Cultures.

--William Divale