CURRICULUM VITAE*

July 2014

Alice Schlegel

The Frances McClelland Institute for Children, Youth, and Families University of Arizona
P. O Box 210078
Tucson, AZ 85721-0078
schlegel@email.arizona.edu

Education

Smith College, 1952-54 Northwestern University, 1954-56. B.A. in Anthropology University of Chicago, 1956-59. M.A. in Anthropology Northwestern University, 1965-69. Ph.D. in Anthropology, 1971

Academic Positions Since 1980

University of Arizona, Tucson, Arizona: 1980-85, Associate Professor of Anthropology; 1985-2005, Professor of Anthropology: 2005-, Emerita Professor of Anthropology.

University of Frankfurt, Germany. Fulbright Professor in Ethnology 1986-87.

University of Tübingen, Germany. Guest Professor in Ethnology, Summer and Fall 1989.

Museum of Northern Arizona. Scholar-in-Residence, Jan. to Aug. 1990.

M.S. University of Baroda, India. Nehru Chair Visiting Professor, January 1999.

Frances McClelland Institute for Children, Youth and Families, University of Arizona. Distinguished Research Fellow, 2009-.

Fellowships and Affiliations Since 1980

Fulbright Fellowship 1986-87, to teach at the Institut für Historische Ethnologie, University of Frankfurt, Frankfurt-am-Main, Germany.

Social and Behavioral Sciences Research Professor, University of Arizona, Spring 1993 Fulbright Research Fellowship, Fall 1994, Germany.

Udall Center Fellowship, University of Arizona. Spring term 1999.

Fellow, American Association for the Advancement of Science.

Grants Since 1980

National Institute of Aging Research Grant, 1981-84, Associate Project Director with Arlene W. Scadron, PI (\$177,828), to support a conference "Widowhood and Aging: the American Southwest, 1847-1939." Resulting publication: Schlegel 1988.

National Science Foundation Research Grant, 1984-85 (\$30,580). Title of project: A Cross-Cultural Study of Adolescent Socialization. Continuation Award 1985-86 (\$20,000). Resulting publications: Schlegel and Barry 1991; Barry and Schlegel 1990.

National Science Foundation Research Grant, 1994-96 (\$159,600). Title of project: Adolescent Industrial Apprentices in Germany. Publications in progress.

^{*}Selected entries

Menasha Corporation Foundation Grant, 1996 (\$3,000). Title of Project: The Fox Valley Apprenticeship Program. Resulting unpublished report: Schlegel 1996.

Wenner-Gren Foundation for Anthropological Research, Inc., 1998 (\$2000),to fund analyses of German apprentice interviews.

Riecker Grant, Department of Anthropology, University of Arizona, 2000 (\$4,000), to fund a pilot study of adolescents in Siena, Italy.

The Spencer Foundation, 2001 (\$17,300). Title of Project: Adolescent Involvement in the Civil Institutions of Siena, Italy. Publications in progress.

Professional Activities

Consulting and Reviewing Since 1980

Coping and Health among Older Urban Widows, Bette Ide, P.I., University of Arizona. Consultant on interview schedule, 1985.

Hopi Dictionary Project, University of Arizona. Consultant on Hopi Culture, 1987 - 1999.

Irrigation Support Project for Asia and the Near East (ISPAN), Washington, D. C. Consultant on the impact on women and families of irrigation development projects, 1988.

Cultural Anthropology Panel of the Behavioral and Neural Sciences Division, National Science Foundation, 1990-1992.

Grant Review Panel, American Council of Learned Societies, 2003-2004.

Departmental Review Panel: Review of the Department of Anthropology, Pomona College, Feb. 2006.

Professional Service Since 1980

Stirling Award Committee, Society for Psychological Anthropology, member 1983, Chair 1984. Editor for Social/Cultural Anthropology, American Anthropologist, 1987-89.

Founding member, Society for Cross-Cultural Research: President- Elect 1987-1988; President 1988-1989; Past-President 1989-1990.

Committee on the Status of Women, American Anthropological Association, 1990-1993, Chair 1992-3.

Selection Panel for the AAAS Behavioral Science Prize, American Association for the Advancement of Science, 1991-1992.

Nominating Committee, Society for Psychological Anthropology 1992-1995 (Chair 1994-1995).

Editorial Board, Cross-Cultural Research (formerly Behavior Science Research), 1974-.

Editorial Board, Journal of Adolescent Research, 1998-.

Editorial Board, Journal of Research on Adolescence, 2002-2004, 2009-.

Study Groups Committee, Society for Research on Adolescence, 2002-2006.

Advisory Board, Encyclopedia of Sex and Gender, Kluwer Academic/Plenum Publishers, 2002-2004.

Editorial Board, <u>Encyclopedia of Adolescence</u>, Stuart Hauser and Bradford Brown, eds., Elsevier Press, 2007-2010.

Publications

Books and Edited Collections

- 1972. <u>Male Dominance and Female Autonomy: Domestic Authority in Matrilineal Societies</u>. New Haven: Human Relations Area Files Press. 1978. Japanese translation. Tokyo: Kabundo.
- 1977 (editor). <u>Sexual Stratification: A Cross-Cultural View</u>. New York: Columbia University Press.
- 1980. (with Herbert Barry III as first editor). <u>Cross-Cultural Samples and Codes</u>. Pittsburgh: University of Pittsburgh Press.
- 1986 (with Janice Monk as first editor). Women and the Arizona Economy (Research report for the First Arizona Women's Town Hall). Southwest Institute for Research on Women, University of Arizona, Tucson.
- 1990 (with Herbert Barry III as first author). <u>Adolescence</u>. HRAF Research Series in Quantitative Cross-Cultural Data, vol. IV. New Haven: Human Relations Area Files Press.
- 1991 (with Herbert Barry III as second author). <u>Adolescence: An Anthropological Inquiry</u>. New York: The Free Press. (Selection reprinted in E. Aries, 2001, <u>Adolescent Behavior</u>, McGraw-Hill/Dushkin).
- 1995 (guest editor). <u>Special Issue on Adolescence</u>. <u>Ethos: Journal of the Society for Psychological Anthropology</u> 23 no. 1.

Chapters and Articles

- 1973. The Adolescent Socialization of the Hopi Girl. Ethnology 12:449-462.
- 1975. Hopi Joking and Castration Threats. In M. Dale Kinkade, ed., <u>Linguistics and Anthropology: In Honor of C. F. Voegelin</u>, pp. 416-424. Lisse, Netherlands: Peter de Ridder Press.
- 1975. Situational Stress, a Hopi Example. In Nancy Datan and Leon Ginsberg, eds., <u>Lifespan</u>
 <u>Developmental Psychology: Normative Life Crises</u>, pp. 199-205. New York: Academic Press.
- 1977. Male and Female in Hopi Thought and Action. Appearing in Schlegel, <u>Sexual Stratification</u>. (Reprinted in German translation in Ilse Lenz and Ute Luig, ed., 1990, <u>Frauenmacht ohne Herrschaft</u>. Berlin: Orlanda; also reprinted in W. A. Haviland and R. J. Gordon, ed., 1993, <u>Talking About People: Readings in Contemporary Cultural Anthropology</u>. Mountain View, California: Mayfield.)
- 1977. Issues in the Study of Adolescence and Youth. Youth and Society 8: 417-428.
- 1979. Sexual Antagonism among the Sexually Egalitarian Hopi. <u>Ethos</u> 7: 124-141. (Reprinted in German translation in Arbeitsgruppe Ethnologie Wien, ed., 1989, <u>Von Fremden Frauen</u>. Frankfurt: Suhrkamp.)
- 1979 (with Herbert Barry III as second author). Adolescent Initiation Ceremonies: A Cross-Cultural Code. Ethnology18: 199-210.
- 1980 (with H. Barry as first author). Early Childhood Precursors of Adolescent Initiation Ceremonies. Ethos 8: 132-145.
- 1980 (with Steven Gaulin as first author). Paternal Investment and Paternal Confidence: A Cross-Cultural Test of a Sociobiological Hypothesis. <u>Ethology and Sociobiology</u> 1: 301-309.
- 1980 (with Herbert Barry III as second author). The Evolutionary Significance of Adolescent Initiation Ceremonies. <u>American Ethnologist</u> 7: 696-715.
- 1981. The Hopi As They Were. Field Museum of Natural History Bulletin 52, no. 6: 16-25.
- 1983. "Comment" on C. Callender and L. M. Kochems "The North American Berdache." <u>Current Anthropology</u> 24: 462-463.
- 1984. Hopi Gender Ideology of Female Superiority. The Quarterly Journal of Ideology 8: 44-52.
- 1986. Logic, Gender, and Power. Transaction/Society 15: 270-271.

- 1986 (with Herbert Barry III as seco.nd author). The Cultural Consequences of Female Contribution to Subsistence. <u>American Anthropologist</u> 88: 142-150.
- 1987 (with Rohn Eloul as second author). A New Coding of Marriage Transactions. <u>Behavior</u> Science Research 21: 118-140.
- 1988. Hopi Widowhood. In Arlene Scadron, ed., On Their Own: Widows and Widowhood in the American Southwest, 1848-1939, pp. 42-64. Urbana: University of Illinois Press. (Reprinted in German translation in Wolfgang Lindig, ed., 1993, Indianische Realität: Nordamerikanische Indianer in der Gegenwart, Munich: Deutscher Taschenbuch Verlag.)
- 1988. Die soziale und symbolische Bedeutung der Hopi-Kachina Puppen (The Social and Symbolic Meaning of Hopi Kachina Dolls). In Albert Kunze, ed., <u>Hopi und Kachina</u>, pp. 163-170. Munich: Trickster Verlag.
- 1988 (with Rohn Eloul as second author) Marriage Transactions: Labor, Property, and Status. <u>American Anthropologist</u> 90:291-309.
- 1989 (with Herbert Barry III as second author). Adolescents at Play: A Cross-Cultural Study of Adolescent Games. In Ralph Bolton, ed., <u>The Content of Culture: Constants and Variants</u>, pp. 33-48. New Haven: Human Relations Area Files Press.
- 1989. Fathers, Daughters, and Kachina Dolls. <u>European Review of Native American Studies</u> 3: 7-10.
- 1990. Gender Meanings, General and Specific. In Peggy Sandy and Ruth Goodenough, eds., Beyond the Second Sex: Essays in the Anthropology of Gender, pp. 21-42. Philadelphia: University of Pennsylvania Press.
- 1990. Die Erziehung des Hopi-Mädchens (The Socialization of the Hopi Girl). In J. G. Prinz von Hohenzollern and Max Liedtke, eds., <u>Der Weite Schulweg der Mädchen</u>, pp. 364-375. Bad Heilbrunn: Verlag Julies Klinkhardt.
- 1990. Cultural Concomitants of the Onset of Women's Reproductive Lives. <u>Collegium</u> Antropologicum 14: 101-105.
- 1991. Hopi. In T. J. O'Leary and D. Levinson, eds., <u>Encyclopedia of World Cultures</u>. Boston: G. K. Hall.
- 1991. Status, Property, and the Value on Virginity. American Ethnologist 18:719-734. (Reprinted in H. Womack and J. Marti, ed., 1993, Gender Relation. Prospect Heights, Illinois: Waveland; also in L. Tepperman et al., eds., 1994. Small World International Readings in Sociology. Scarborough: Prentice Hall Canada; also in J. Curtis and L. Tepperman, ed., 1994, Haves and Have-Nots. Prentice Hall; also in Asturian translation in Cultures 4, 1994; also in M. Nunley & K. Rambo, ed., 1999, Peoples of the World: A Reader for Cultural Anthropology: Dubuque, IA: Kendall Hunt.)
- 1992. Erziehung von Kindern und Jugendlichen: Kulturelle Variationen und ihre Konsequenzen (Socialization of Children and Youth: Cultural Variations and their Consequences). In J. G. Prinz von Hohenzollern, Uwe Krebs, and Max Liedtke, eds., <u>Erziehung und Schule zwischen Tradition und Innovation</u>, pp. 53-62. Bad Heilbrunn: Julies Klinkhardt.
- 1992. Being an Adolescent: A Cross-Cultural Perspective. In Stanford Friedman, Martin Fischer, and S. Kenneth Schonberg, eds., <u>Comprehensive Adolescent Health Care</u>, pp. 704-707. St. Louis: Quality Medical Publishing, Inc.(revised 2nd ed. 1996).
- 1992. African Models in the American Southwest: Hopi as an Internal Frontier Society. <u>American Anthropologist</u> 94:376-397.
- 1993. Dowry: Who Competes for What? American Anthropologist 95:155-57.
- 1993. Socialization. In Thomas Schweitzer, Margarete Schweizer, and Waltraud Kokot, eds., Handbuch der Ethnologie, pp. 199-214. Berlin: Dietrich Reimer Verlag.

- 1994. Cross-Cultural Comparisons in Psychological Anthropology. In Philip K. Bock, ed., <u>Handbook of Psychological Anthropology</u>. Westport, CT: Greenwood.
- 1995. Introduction. In Schlegel, ed., Ethos; Special Issue on Adolescence, pp. 3-14.
- 1995. A Cross-Cultural Approach to Adolescence. In Schlegel, ed., <u>Ethos; Special Issue on Adolescence</u>, 15-32. (Reprinted in R. E. Muus and D. Porton, 1998. <u>Adolescent Behavior and Society</u>. New York: McGraw-Hill. Also in D. L. Browning, ed., 2000, <u>Reader in Adolescent Psychology</u>. International Universities Press)
- 1995. The Cultural Management of Adolescent Sexuality. In Paul Abramson and Steven Pinkerton, ed., <u>Sexual Nature</u>, <u>Sexual Culture</u>, pp. 177-194. Chicago: University of Chicago Press.
- 1996. The Disabled in Tribal and Traditional Societies. In Max Liedtke, ed., <u>Behinderung als Pädegogische und Politische Herausforderung</u>, pp. 237-251. Bad Heilbrunn: Julius Klinkhardt.
- 1996. The Status of Women. In Carol R. Ember and Melvin Ember, ed., <u>Cross-Cultural Research for Social Sciences</u>, Vol. I, pp. 335-352. Upper Saddle River, NJ: Prentice Hall.
- 1996. The Fox Valley Apprenticeship Program. Unpublished report to the Menasha Corporation Foundation and the Fox Cities Chamber of Commerce and Industry.
- 1997. Comment on J. Ensminger and J. Knight, "Changing Social Norms: Common Property, Bridewealth, and Clan Exogamy." <u>Current Anthropology</u> 38:18-19.
- 1997. Dowry and Indirect Dowry. In Thomas Barfield, ed., <u>The Blackwell Dictionary of</u> Anthropology, pp. 129-130. Oxford: Blackwell.
- 1997. Gender und macht bei den matrilinearen Hopi (Gender and Power Among the Matrilineal Hopi). In Gisela Völker, ed., <u>Sie und Er: Frauenmacht und Männerherrschaft in Kulturvergleich</u>, vol. I, pp. 351-358. Cologne: Museum für Völkerkunde.
- 1997. Letter on Diamond's review of Sulloway, <u>Born to Rebel</u>. <u>New York Review of Books</u> XLIV, no. 7, April.
- 1998. Book Review Essay: Unruly Youth. Review of G. Levi and J-C. Schmitt, <u>A History of Young People in the West</u> and C. Lightfoot, <u>The Culture of Adolescent Risk-Taking</u>.
- 1998. The Social Criteria of Adulthood. <u>Human Development</u>.41:323-325.
- 1998. Adolescent Apprentices in Germany: Adult Attachment, Job Expectations, and Delinquency Attitudes. Third author with S. B. Silverberg, A. T. Vazsonyi, and S. Schmidt. <u>Journal of Adolescent Research</u> 13:254-272.
- 1999. Cérémonie du Marau (The Hopi Marau Ceremony). In J. Servier, ed., <u>Dictionnaire</u> <u>Critique de l'Esotérisme</u>, pp. 806-807. Paris: Presses Universitaires de France.
- 1999. The Two Aspects of Hopi Grandmotherhood. In Marjorie Schweitzer, ed., <u>Bridging Generations: American Indian Grandmothers, Traditions and Transitions</u>, pp. 145-158. University of New Mexico Press.
- 2000. The Global Spread of Adolescent Culture. In Rainer Silbereisen and Lisa Crockett, ed., Negotiating Adolescence in Times of Social Change: Cross-national Perspectives on Developmental Process and Social Intervention, pp. 71-88. Cambridge, UK: Cambridge University Press.
- 2000. Strangers or Friends? The Need for Adults in the Lives of Adolescents. <u>Paideuma</u> 46:137-148.
- 2001. The Chaste Adolescent. In Elisa Sobo and Sandra Bell, ed., <u>Celibacy, Culture, and Society:</u> <u>The Anthropology of Sexual Abstinence, pp. 89-103</u>. Madison:University of Wisconsin Press.
- 2003. The Hopi of Northern Arizona: Contentious but Not Violent. In Graham Kemp and Douglas Fry, eds. Keeping the Peace: Conflict Resolution and Peaceful Societies Around the World, pp. 19-34. New York: Routledge.

- 2003. Modernization and Changes in Adolescent Social Life. In T. S. Saraswathi, ed., <u>Cross-</u>Cultural Perspective in Human Development: Theory, Research, and Practice, pp. 236-257. New Delhi: Sage.
- 2004. Hopi. In C. R. Ember and M. Ember, eds., <u>Encyclopedia of Sex and Gender: Men and Women in the World's Cultures</u>, pp.465-474. New York: Kluwer/Plenum.
- 2007. Cross-cultural Gender Differences in Adolescent Socialization. In U. Krebs and J. Foster, eds., "Sie und Er" interdisziplinär, pp. 227-238. Berlin: LIT Verlag.
- 2007. Terre, maison, <u>kiva</u> et constructions du genre chez les Hopi (1880-1930). In Nicole-Claude Mathieu, ed., <u>Une maison sans fille est une maison morte: La personne et le genre en sociétés matrilinéaires et/ou uxorilocales</u>, pp. 55-67. Paris, Éditions de Maison des Sciences de l'Homme.
- 2009. Cross-Cultural Issues in the Study of Adolescence. In Laurence Steinberg and Richard Lerner, eds., <u>Handbook of Adolescent Psychology</u>. 3rd ed., <u>Vol 2: Contextual Influences on Adolescent Development</u>, pp. 570-589. Hoboken, NJ:Wiley.
- 2009. Secular Rites of Passage. In Richard A. Shweder, Thomas R. Bidell, Anne C. Dailey, Suzanne D. Dixon, Peggy J. Miller, and John Modell, eds., <u>The Child: An Encyclopedic</u> Companion, pp. 846-848. Chicago:University of Chicago Press.
- 2011. Biology and Culture in the Study of Human Development. A critique (Kritik) of Uwe Krebs, Biologische Wurzeln und ethnologische Varianz—Grundlagen einer Anthropologie der Erziehung, pp. 168-170: Biology and Culture in the Study of Human Development. EWE(Erwagen Wissen Ethik) 22, pp. 212-214.
- 2011. Adolescent Ties to Adult Communities: The Intersection of Culture and Development. In Lene Arnett Jensen, ed., <u>Bridging Cultural and Developmental Psychology: New Syntheses in Theory, Research, and Practice</u>, pp. 138-157. Oxford: Oxford University Press.
- 2011. (with Bonnie L. Hewlett as second author). Contributions of Anthropology to the Study of Adolescence. Journal of Research on Adolescence 21:281-289.
- 2011. Human Development and Cultural Transmission. <u>Anthropologische Anzeiger: Journal of Biological and Clinical Anthropology</u> 68: 457-470.
- 2013. Perspectives on Adolescent Identity. In Bonnie L. Hewlett, ed., <u>Adolescent Identity:</u>
 <u>Evolutionary, Cultural and Developmental Perspectives</u>, pp. 301-318. New York: Routledge. In press. Leaving Childhood: The Nature and Meaning of Adolescent Transition Rituals (with Herbert Barry III as second author). In Lene Arnett Jensen, ed., <u>The Oxford Handbook of Human</u> Development and Culture: An Interdisciplinary Perspective. Oxford: Oxford University Press.
- Invited Participation at Conferences Since 1980
- Hopi Tricentennial Symposium. Hopi Culture Center Museum, August 13-15, 1980: "Women and Men in Traditional Hopi Society."
- The Contents of Culture: Constants and Variants. Pomona College, November 30-December 1, 1981: "Adolescents at Play: A Cross-Cultural Study of Adolescent Games."
- The Hopi Indians. Advanced Seminar, School of American Research, Santa Fe, February 22-26, 1982: "The Transformation of the Hopi."
- Widowhood and Aging: The American Southwest, 1847-1939. Southwest Institute of Research on Women, University of Arizona, January 20-23, 1983: "Hopi Family Structure and the Experience of Widowhood."

- After The Second Sex: New Directions. University of Pennsylvania, April 5-7, 1984: "Female Power and the Ideology of Female Superiority."
- The Use of Archival Data to Study Women's Lives. The Henry A. Murray Research Center of Radcliffe College, October 7-8, 1984: "The Use of Ethnographic Archives in Comparative Research on Women."
- Daughters of the Desert. University of Arizona, March 14, 1986. Panel moderator.
- Women and the Arizona Economy. First Arizona Women's Town Hall. Carefree, Arizona, May 29-June 1, 1986. Research Commentator.
- National Science Foundation Conference to Assess the Past and Help Plan the Future of Cross-Cultural and Comparative Research. Human Relations Area Files, Inc., New Haven, March 9-11, 1988. Discussant.
- Die Geschichte der Mädchenbildung als Biespiel der Geschichte Anthropologische Vorurteile. Bayerischen Schulmuseum Ichenhausen, September 29-October 1, 1988: "Die Erziehung des Hopi-Mädchens."
- Medical Anthropology and Epidemiology: A Cross-Cultural Perspective. University of Zagreb, September 11-14, 1989: "Property, Status, and the Value on Virginity."
- Erziehung und Schule zwischen Tradition und Innovation. Bayerischen Schulmuseum Ichenhausen, October 4-7, 1990: "Kulturelle Vielfalt: Enstehungs-bedingungen, Verlaufsformen und die Funktion von Erziehung."
- Queens, Queen Mothers, Priestesses, and Power: Case Studies in African Gender. New York University, April 8-11, 1991. Discussant.
- Theorizing Sexuality: Evolution, Culture, and Development (Wenner-Gren Foundation). Cascais, Portugal, March 19-27, 1993: "The Cultural Management of Adolescent Sexuality."
- New Approaches to Anthropological Demography (Union Internationale pour l'Etude Scientifique de la Population). Barcelona, Nov. 10-13, 1993: "Comparative Method in Demographic Research."
- Pennsylvania State University and University of Jena Conference on Adolescence and Social Change. Pennsylvania State University, March 11-13, 1996: "Changing Adolescent Culture."
- Enhancing Media Coverage of Children, Youth, and Families (Seminar for journalist sponsored by the National Research Council/Institute of Medicine Board on Children, Youth, and Families) University of Texas, April 14-15, 1997.
- Bridging Cultural and Development Psychology: New Syntheses in Theory and Research. Clark University, Oct. 17-19, 2008: "Adolescent Participation in Community Life."
- Dedication and Academic Conference, Frances McClelland Institute for Children, Youth, and Families, University of Arizona, March 5-6, 2009. Keynote address: "Contributions of Anthropology to the Study of Adolescence—With a Nod to History."
- Adolescence: Exploration and Self-Regulation of the Unknown. Jacobs Foundation Conference 2011, Schloss Marbach, Germany, April 6-8, 2011. "The Cultural Context of Self-Regulation."
- Invited Authors' Roundtable "Identities and Purposes in Youth: The Intersection of Development and Culture." Invited Chair. 14th Biennial Meeting, Society for Research on Adolescence, March 9, 2012. Vancouver, B. C., Canada.

Invited Lectures Since 1980

- Women's Studies Program, University of Santa Clara, May 20-21, 1982: "Women and Power" and "Women in Matrilineal Societies."
- Institute of Philippine Culture, Ateneo de Manila University (Manila, Philippines), June 22, 1982: "Structural Bases of Sexual Inequality."
- Department of Malay Studies, University of Malaya (Kuala Lumpur, Malaysia), July 15, 1982: "Sexual Equality and Inequality: The Case of Southeast Asia."
- Department of Anthropology, Pitzer College, and Women's Studies, Claremont Colleges, October 18, 1984: "The Cultural Bases of Hopi Sexual Equality."
- International Academy of Sex Research, Guest speaker at annual meeting held in Seattle, September 20, 1985: "Hopi Ritual Representations of Sexuality and Reproduction."
- Völkerkunde Museum, Zurich, Switzerland, January 12, 1987: "Väter, Töchter, und Kachinapuppen."
- Department of Anthropology, American University in Cairo, Cairo, Egypt, February 23, 1987: "Marriage Transactions Across Cultures."
- Department of Sociology and Social Anthropology, Hebrew University, Jerusalem, Israel, March 5, 1987: "Hopi Indian Widowhood."
- Department of Psychology, Bogazici University, Istanbul, Turkey, March 17 and 18, 1987: "Marriage Transactions Across Cultures" and "The Hopi, Then and Now."
- Institute of Ethnology, University of Vienna, Vienna, Austria, May 13, 1987: "The Social and Cultural Construction of Gender."
- Department of History of Religions, Aarhus University, Aarhus, Denmark, May 20, 1987: "Hopi Snake and Flute Ceremonies, a Ritual Set."
- Department of Anthropology, University of Stockholm, Stockholm, Sweden, May 26, 1987: "Marriage Transactions Across Cultures."
- Institute of Ethnology, University of Zurich, Zurich, Switzerland, June 11, 1987: "The Social and Cultural Construction of Gender."
- Institute of Psychology, University of Zurich, Zurich, Switzerland, June 12, 1987: "An Anthropological View of Adolescent Socialization."
- Departments of History and Anthropology, University of Kent, Canterbury, England, June 14, 1987: "Marriage Transactions Across Cultures."
- Institute of Psychology, University of Konstanz, Konstanz, Germany, July 6, 1987: "Adolescence in a Cross-Cultural Perspective."
- Deutsche Gesellschaft für Völkerkunde, Guest speaker at biennial meeting held in Marburg, Germany, October 4, 1989: "Status, Property, and the Value on Virginity: A Cross-Cultural Test."
- Institute of Ethnography, USSR Academy of Science, Moscow, May 15, 1990: "Adolescence in Cross-Cultural Perspective."
- Abkhazian Academy of Sciences, Sukhumi, USSR, May 22, 1990: "Bridewealth and Dowry."
- Institute of Nationalities Studies, Beijing, China, June 5, 1992. "Bridewealth and Dowry."
- Faculté de Psychologie et de Sciences de l'Education, University of Geneva, Switzerland, November 16, 1994. "Comparative Studies of Adolescence."
- Frobenius Lecture, annual distinguished lecture of the Frobenius Institut, University of Frankfurt, Germany, June 19, 1995. "Strangers or Friends? The Need for Adults in the Lives of Adolescents."
- Institute of Psychology, University of Jena, Jena, Germany, June 12, 1996. "The Globalization of Adolescent Culture."
- Nehru Lecture at the M.S. University of Baroda, India, January 27, 1999.

- Department of Anthropology, University of Tennessee, October 14, 1999, "Adults in the Lives of Adolescents," and October 15, 1999, "The Elementary Structure of Human Society."
- University Forum Lecture, University of Nevada—Las Vegas, Feb.6, 2003, "Are Adolescents 'A Tribe Apart" and Feb. 7, 2003, Department of Anthropology, UNLV, "The Origin of the Family."
- Plenary lecture to the Gesellschaft für Anthropologie e.V. (the [German] Society for [Physical] Anthropology), Potsdam, Germany, September 20, 2003, "Cross-Cultural Gender Differences in Adolescent Socialization."
- Department of Human Development, De La Salle University, Manila, Philippines, November 20, 2004, "Social Settings of Learning."
- Lady Irwin College, University of Delhi, New Delhi, India, Dec. 8, 2004. "Social Settings of Learning," plus faculty-graduate student seminars.
- Department of Anthropology, College of Charleston, Feb. 20, 2006, "Strangers or Friends? The Need for Adults in the Lives of Adolescents."
- Department of Sociology, Fudan University, Shanghai, Nov. 4, 12, 20, 2008, lectures on psychological anthropology and on adolescence.
- Department of Anthropology, University of Nevada-Las Vegas, Jan. 25, 2010, "The Enigma of Pure Altruism."
- Plenary Lecture to the International Congress of the Gesellschaft fur Anthropologie e. V. Schloss Gottorf, Schleswig-Holstein, Germany, Sept. 12-16, 2011. "Human Development and Cultural Transmission."