

Subjects, Cultures, and Traditions Covered in eHRAF World Cultures & eHRAF Archaeology

The following pages are lists with subjects, indigenous peoples, ethnic groups and traditions contained in *Human Relations Area Files*' (HRAF) two online cross-cultural databases, *eHRAF World Cultures* and *eHRAF Archaeology*. eHRAF databases increase annually, with new cultures added in the spring.

If you are a researcher, use the lists to reference the subjects and cultures of your research topic or for indexing research materials. If you are faculty who uses eHRAF for teaching, the lists serve as good handouts for students. If you are a librarian, use the lists to determine whether eHRAF matches research and teaching topics in social sciences, such as anthropology, sociology, psychology, history, ethnomedicine, gender and area studies. Feel free to share the lists or this handout with your colleagues, or anyone interested in cultural and ethnic diversity.

The *Outline of Cultural Materials* (OCM) is a vast subject index of all aspects of cultural and social life. In the eHRAF databases, HRAF trained anthropologists use the OCM subjects to index each and every paragraph in the over 700,000+ pages of ethnographic and archaeological documents in the eHRAF databases, including books, journal articles and dissertations. It's best to visualize the OCM subject-indexing system as the "summary" of a page, regardless of whether the text is in English, Spanish, or German.

The OCM subjects used in the eHRAF *Advanced Search* serve as useful finding tools. That's because a search with OCM subjects goes beyond a keyword search and retrieves texts for concepts (e.g. cooking), expressed with multiple words (e.g. broiling, grilling, frying).

Find more information about this unique subject-indexing system and the eHRAF databases on the *Human Relations Area Files* website at <http://hraf.yale.edu>.

Example of an *Advanced Search* with an OCM subject and African culture names

eHRAF WORLD CULTURES

BASIC Search ADVANCED Search Browse CULTURES Browse SUBJECTS Browse DOCUMENTS

Advanced Search

Advanced Search

AddCultures

- ☒ Azande (FO07)
- ☒ Barundi (FO58)
- ☒ Mbuti (FO04)
- ☒ Mongo (FO32)
- ☒ Rwandans (FO57)
- ☒ Teda (MS22)

6 Cultures Selected
Select All | Clear All

Add CULTURES Add All

AddSubjects

☐ And ☒ Or

- ☒ Food preparation (252)

1 Subjects Selected
Select All | Clear All

Add SUBJECTS Add All

AddKeywords

☐ And ☒ Or

☐ Or ☐ Not

Enter Keyword(s)

Text Examples

SEARCH RESET

Outline of Cultural Materials (OCM) Subject List

100 ORIENTATION

- 101 Identification
- 102 Maps
- 103 Place Names
- 104 Glossary
- 105 Cultural Summary
- 106 Coded Data
- 107 Diagnostic Material Attributes

110 BIBLIOGRAPHY

- 111 Citations of Documents in the HRAF Collection
- 112 Additional Bibliography
- 113 Information Sources Listed in Other Works
- 114 Reviews and Critiques
- 115 Informants
- 116 Complete Text of HRAF Documents
- 117 Field Data
- 118 Fiction
- 119 Artifact and Archive Collections

120 METHODOLOGY

- 121 Theoretical Orientation in Research and Its Results
- 122 Practical Preparations in Conducting Fieldwork
- 123 Observational Role in Research
- 124 Interviewing In Research
- 125 Tests and Schedules Administered In the Field
- 126 Recording and Collecting In the Field
- 127 Historical and Archival Research
- 128 Organization and Analysis of Results of Research
- 129 Archaeological Survey Methods
- 1210 Archaeological Excavation Methods
- 1211 Dating Methods in Archaeology
- 1212 Laboratory Analysis of Materials Other Than Dating Methods in Archaeology
- 1213 Comparative Data

130 GEOGRAPHY

- 131 Location
- 132 Climate
- 133 Topography and Geology
- 134 Soil
- 135 Mineral Resources
- 136 Fauna
- 137 Flora
- 138 Post Depositional Processes

140 HUMAN BIOLOGY

- 141 Anthropometry
- 142 Physical Descriptions
- 143 Genetics
- 144 Racial Affinities
- 145 Ontogenetic Data
- 146 Nutrition
- 147 Physiological Data

150 BEHAVIOR PROCESSES AND PERSONALITY

- 151 Sensation and Perception
- 152 Drivers and Emotions
- 153 Modification of Behavior
- 154 Adjustment Processes
- 155 Personality Development
- 156 Social Personality
- 157 Personality Traits
- 158 Personality Disorders
- 159 Life History Materials

160 DEMOGRAPHY

- 161 Population
- 162 Composition of Population
- 163 Birth Statistics
- 164 Morbidity
- 165 Mortality
- 166 Internal Migration
- 167 External Migration
- 168 Population Policy

170 HISTORY AND CULTURE CHANGE

- 171 Comparative Evidence
- 1710 Cultural Revitalization and Ethnogenesis
- 172 Prehistory
- 173 Traditional History
- 174 Historical Reconstruction
- 175 Recorded History
- 176 Innovation
- 177 Acculturation and Culture Contact
- 178 Sociocultural Trends
- 179 Economic Planning and Development

180 TOTAL CULTURE

- 181 Ethos
- 182 Functional and Adaptational Interpretations
- 183 Norms
- 184 Cultural Participation
- 185 Cultural Goals
- 186 Cultural Identity and Ethnocentrism

190 LANGUAGE

- 191 Speech
- 192 Vocabulary
- 193 Grammar
- 194 Phonology
- 195 Sociolinguistics
- 196 Semantics
- 197 Linguistic Identification
- 198 Special Languages

200 COMMUNICATION

- 201 Gestures and Signs
- 202 Non-electronic Transmission of Messages
- 203 Dissemination of News and Information
- 204 Press
- 205 Mail
- 206 Telephone and Telegraph
- 207 Radio and Television
- 208 Public Opinion
- 209 Proxemics
- 2010 Internet Communications

210 RECORDS

- 211 Mnemonic Devices
- 212 Writing
- 213 Printing
- 214 Publishing
- 215 Photography
- 216 Audiovisual Records and Equipment
- 217 Archives
- 218 Writing and Printing Supplies

220 FOOD QUEST

- 221 Annual Cycle
- 222 Collecting
- 223 Fowling
- 224 Hunting and Trapping
- 225 Marine Hunting
- 226 Fishing
- 227 Fishing Gear
- 228 Marine Industries

230 ANIMAL HUSBANDRY

- 231 Domesticated Animals
- 232 Applied Animal Science
- 233 Pastoral Activities
- 234 Dairying
- 235 Poultry Raising
- 236 Wool Production
- 237 Animal By-Products

240 AGRICULTURE

- 241 Tillage
- 242 Agricultural Science
- 243 Cereal Agriculture
- 244 Vegetable Production
- 245 Arboriculture
- 246 Forage Crops
- 247 Floriculture
- 248 Textile Agriculture
- 249 Special Crops

250 FOOD PROCESSING

- 251 Preservation and Storage of Food
- 252 Food Preparation
- 253 Meat Packing Industry
- 254 Refrigeration Industry
- 255 Canning Industry
- 256 Cereal Industry
- 257 Confectionery Industries
- 258 Miscellaneous Food Processing and Packing Industries

260 FOOD CONSUMPTION

- 261 Gratification and Control of Hunger
- 262 Diet
- 263 Condiments
- 264 Eating
- 265 Food Service Industries
- 266 Cannibalism

270 DRINK, DRUGS, AND INDULGENCE

- 271 Water and Thirst
- 272 Nonalcoholic Beverages
- 273 Alcoholic Beverage's
- 274 Beverage Industries
- 275 Drinking Establishments
- 276 Recreational and Non-therapeutic Drugs
- 277 Tobacco Industry
- 278 Pharmaceuticals

280 LEATHER, TEXTILES, AND FABRICS

- 281 Work in Skins
- 282 Leather Industry
- 283 Cordage
- 284 Knots and Lashings
- 285 Mats and Basketry
- 286 Woven Fabrics
- 287 Nonwoven Fabrics
- 288 Textile Industries
- 289 Paper Industry

290 CLOTHING

- 291 Normal Garb
- 292 Special Garments
- 293 Paraphernalia
- 294 Clothing Manufacture
- 295 Special Clothing Industries
- 296 Garment Care

300 ADORNMENT

- 301 Ornament
- 302 Toilet
- 303 Manufacture of Toilet Accessories
- 304 Mutilation
- 305 Beauty Specialists
- 306 Jewelry Manufacture

310 EXPLOITATIVE ACTIVITIES

- 311 Land Use
- 312 Water Supply
- 313 Lumbering
- 314 Forest Products
- 315 Oil and Gas Wells
- 316 Mining and Quarrying
- 317 Special Deposits
- 318 Environmental Quality

320 PROCESSING OF BASIC MATERIALS

- 321 Bone, Horn, and Shell Technology
- 322 Woodworking
- 323 Ceramic Technology
- 324 Lithic Industries
- 325 Metallurgy
- 326 Smiths and Their Crafts
- 327 Iron and Steel Industry
- 328 Nonferrous Metal Industries

330 BUILDING AND CONSTRUCTION

- 331 Construction
- 332 Earth Moving
- 333 Masonry
- 334 Structural Steel Work
- 335 Carpentry
- 336 Plumbing
- 337 Electrical Installation
- 338 Miscellaneous Building Trades
- 339 Building Supplies Industries

340 STRUCTURES

- 341 Architecture
- 342 Dwellings
- 343 Outbuildings
- 344 Public Structures
- 345 Recreational Structures
- 346 Religious and Educational Structures
- 347 Business Structures
- 348 Industrial Structures
- 349 Miscellaneous Structures

**350 EQUIPMENT AND MAINTENANCE OF
BLDGS**

- 351 Grounds
- 352 Furniture
- 353 Building Interiors and Arrangement
- 354 Heating and Lighting Equipment
- 355 Miscellaneous Building Equipment
- 356 Housekeeping
- 357 Domestic Service
- 358 Maintenance of Nondomestic Buildings

360 SETTLEMENTS

- 361 Settlement Patterns
- 362 Housing
- 363 Streets and Traffic
- 364 Refuse Disposal and Sanitary Facilities
- 365 Public Utilities
- 366 Commercial Facilities
- 367 Parks
- 368 Miscellaneous Facilities
- 369 Urban and Rural Life

370 ENERGY AND POWER

- 371 Power Development
- 372 Fire
- 373 Light
- 374 Heat
- 375 Thermal Power
- 376 Water Power
- 377 Electric Power
- 378 Atomic Power
- 379 Miscellaneous Power Production

380 CHEMICAL INDUSTRIES

- 381 Chemical Engineering
- 382 Petroleum and Coal Products Industries
- 383 Rubber Industries
- 384 Synthetics Industries
- 385 Industrial Chemicals
- 386 Paint and Dye Manufacture
- 387 Fertilizer Industry
- 388 Soap and Allied Products
- 389 Manufacture of Explosives

390 CAPITAL GOODS INDUSTRIES

- 391 Hardware Manufacture
- 392 Machine Industries
- 393 Electrical Supplies Industry
- 394 Manufacture of Heating and Lighting Appliances
- 395 Manufacture of Optical and Photographic Equipment
- 396 Shipbuilding
- 397 Railway Equipment Industry
- 398 Manufacture of Vehicles
- 399 Aircraft Industry

400 MACHINES

- 401 Mechanics
- 402 Industrial Machinery
- 403 Electrical Machines and Appliances
- 404 Household Machines and Appliances
- 405 Weighing, Measuring, and Recording Machines
- 406 Weigh-moving Machinery
- 407 Agricultural Machinery
- 408 Computer Technology

410 TOOLS AND APPLIANCES

- 411 Weapons
- 412 General Tools
- 413 Special Tools
- 414 Miscellaneous Hardware
- 415 Utensils
- 416 Appliances
- 417 Apparatus

420 PROPERTY

- 421 Property System
- 422 Property in Movables
- 423 Real Property
- 424 Incorporeal Property
- 425 Acquisition and Relinquishment of Property
- 426 Borrowing and Lending
- 427 Renting and Leasing
- 428 Inheritance
- 429 Administration

430 EXCHANGE

- 431 Gift Giving
- 432 Buying and Selling
- 433 Production and Supply
- 434 Income and Demand
- 435 Price and Value
- 436 Medium of Exchange
- 437 Exchange Transactions
- 438 Domestic Trade
- 439 Foreign Trade

440 MARKETING

- 441 Mercantile Business
- 442 Wholesale Marketing
- 443 Retail Marketing
- 444 Retail Businesses
- 445 Service Industries
- 446 Sales Promotion
- 447 Advertising

450 FINANCE

- 451 Accounting
- 452 Credit
- 453 Banking
- 454 Saving and Investment
- 455 Speculation
- 456 Insurance
- 457 Foreign Exchange
- 458 Business Cycles

460 LABOR

- 461 Labor and Leisure
- 462 Division of Labor by Gender
- 463 Occupational Specialization
- 464 Labor supply and Employment
- 465 Wages and Salaries
- 466 Labor Relations
- 467 Labor Organization
- 468 Collective Bargaining

470 BUSINESS AND INDUSTRIAL ORGANIZATION

- 471 Ownership and Control of Capital
- 472 Individual Enterprise
- 473 Corporate Organization
- 474 Cooperative Organization
- 475 State Enterprise
- 476 Mutual Aid
- 477 Competition

480 TRAVEL AND TRANSPORTATION

- 481 Locomotion
- 482 Burden Carrying
- 483 Weight Moving
- 484 Travel
- 485 Travel Services
- 486 Regulation of Travel
- 487 Routes
- 488 Warehousing
- 489 Transportation

490 LAND TRANSPORT

- 491 Highways and Bridges
- 492 Animal Transportation
- 493 Vehicles
- 494 Highway Transportation
- 495 Auxiliary Highway Services
- 496 Railways
- 497 Rail Transport
- 498 Terminal Facilities
- 499 Highway and Railway Construction

500 WATER, AIR and SPACE TRANSPORTATION

- 501 Boats
- 502 Navigation
- 503 Waterways Improvements
- 504 Port Facilities
- 505 Water Transport
- 506 Aircraft
- 507 Aviation
- 508 Airport Facilities
- 509 Air Transport

510 LIVING STANDARDS AND ROUTINES

- 511 Standard of Living
- 512 Daily Routine
- 513 Sleeping
- 514 Elimination
- 515 Personal Hygiene
- 516 Postures
- 517 Leisure Time Activities

520 RECREATION

- 521 Conversation
- 522 Humor
- 523 Hobbies
- 524 Games
- 525 Gambling
- 526 Athletic Sports
- 527 Rest Days and Holidays
- 528 Vacations
- 529 Recreational Facilities

530 ARTS

- 531* Decorative Art
- 532* Representative Art
- 533 Music
- 534 Musical Instruments
- 535 Dance
- 536 Drama
- 537 Oratory
- 538* Literature
- 539* Literary Texts
- 5310 Verbal Arts
- 5311 Visual Arts

540 COMMERCIALIZED ENTERTAINMENT

- 541 Spectacles
- 542 Commercialized Sports
- 543 Exhibitions
- 544 Public Lectures
- 545 Musical and Theatrical Productions
- 546 Motion Picture Industry
- 547 Night Clubs and Cabarets
- 548 Illegal Entertainment
- 549 Art and Recreational Supplies Industries

550 INDIVIDUATION AND MOBILITY

- 551 Personal Names
- 552 Names of Animals and Things
- 553 Naming
- 554 Status, Role, and Prestige
- 555 Talent Mobility
- 556 Accumulation of Wealth
- 557 Manipulative Mobility
- 558 Downward Mobility

560 SOCIAL STRATIFICATION

- 561 Age stratification
- 562 Gender Status
- 563 Ethnic Stratification
- 564 Castes
- 565 Classes
- 566 Serfdom and Peonage
- 567 Slavery

570 INTERPERSONAL RELATIONS

- 571 Social Relationships and Groups
- 572 Friendships
- 573 Cliques
- 574 Visiting and Hospitality
- 575 Sodalities
- 576 Etiquette
- 577 Ethics
- 578 Ingroup Antagonisms
- 579 Brawls, Riots and Banditry

580 MARRIAGE

- 581 Basis of Marriage
- 582 Regulation of Marriage
- 583 Mode of Marriage
- 584 Arranging a Marriage
- 585 Nuptials
- 586 Termination of Marriage
- 587 Secondary Marriages
- 588 Special Unions and Marriages
- 589 Celibacy

590 FAMILY

- 591 Residence
- 592 Household
- 593 Family relationships
- 594 Nuclear Family
- 595 Polygamy
- 596 Extended Families
- 597 Adoption

600 KINSHIP

- 601 Kinship Terminology
- 602 Kin Relationships
- 603 Grandparents and Grandchildren
- 604 Avuncular and Nepotic Relatives
- 605 Cousins
- 606 Parents-in-Law and Children-in-Law
- 607 Siblings-in-Law
- 608 Artificial Kin Relationships
- 609 Behavior toward Nonrelatives

610 KIN GROUPS

- 611 Rule of Descent
- 612 Kindreds and Ramages
- 613 Lineages
- 614 Sibs
- 615 Phratries
- 616 Moieties
- 617 Bilinear Kin Groups
- 618 Clans
- 619 Tribe and Nation

620 COMMUNITY

- 621 Community Structure
- 622 Community Heads
- 623 Councils
- 624 Local Officials
- 625 Police
- 626 Social Control
- 627 Informal Ingroup Justice
- 628 Inter-community Relations
- 629 Inter-ethnic Relations

630 TERRITORIAL ORGANIZATION

- 631 Territorial Hierarchy
- 632 towns
- 633 Cities
- 634 Districts
- 635 Provinces
- 636 Dependencies

640 STATE

- 641 Citizenship
- 642 Constitution
- 643 Chief Executive
- 644 Executive Household
- 645 Cabinet
- 646 Parliament
- 647 Administrative Agencies
- 648 International Relations

650 GOVERNMENT ACTIVITIES

- 651 Taxation and Public Income
- 652 Public Finance
- 653 Public Works
- 654 Research and Development
- 655 Government Enterprises
- 656 Government Regulation
- 657 Public Welfare
- 658 Public Education
- 659 Miscellaneous Government Activities

660 POLITICAL BEHAVIOR

- 661 Exploitation
- 662 Political Intrigue
- 663 Public Service
- 664 Pressure Politics
- 665 Political Parties
- 666 Elections
- 667 Political Machines
- 668 Political Movements
- 669 Revolution

670 LAW

- 671 Legal Norms
- 672 Liability
- 673 Wrongs
- 674 Crime
- 675 Contracts
- 676 Agency

680 OFFENSES AND SANCTIONS

- 681 Sanctions
- 682 Offenses against Life
- 683 Offenses Against the Person
- 684 Sex and Marital Offenses
- 685 Property Offenses
- 686 Nonfulfillment of Obligations
- 687 Offenses against the State
- 688 Religious Offenses
- 689 Social Offenses

690 JUSTICE

- 691 Litigation
- 692 Judicial Authority
- 693 Legal and Judicial Personnel
- 694 Initiation of Judicial Proceedings
- 695 Trial Procedure
- 696 Execution of Justice
- 697 Prisons and Jails
- 698 Special Courts

700 ARMED FORCES

- 701 Military Organization
- 702 Recruitment and Training
- 703 Discipline and Morale
- 704 Ground Combat Forces
- 705 Supply and Commissariat
- 706 Navy
- 707 Air Force
- 708 Auxiliary Corps

710 MILITARY TECHNOLOGY

711 Military Engineering
712 Military Installations
713 Ordnance
714 Uniform and Accouterment
715 Military Vehicles
716 Naval Vessels
717 Military Aircraft
718 Special Military Equipment
719 Munitions Industries

720 WAR

721 Instigation of War
722 Wartime Adjustments
723 Strategy
724 Logistics
725 Tactics
726 Warfare
727 Aftermath of Combat
728 Peacemaking
729 War Veterans

730 SOCIAL PROBLEMS

731 Disasters
732 Disabilities
733 Alcoholism and Drug Addiction
734 Invalidism
735 Poverty
736 Dependency
737 Old Age Dependency
738 Delinquency

740 HEALTH AND WELFARE

741 Philanthropic Foundations
742 Medical Research
743 Hospitals and Clinics
744 Public Health and Sanitation
745 Social Insurance
746 Public Assistance
747 Private Welfare Agencies
748 Social Work

750 SICKNESS

751 Preventive Medicine
752 Bodily Injuries
753 Theory of Disease
754 Sorcery
755 Magical and Mental Therapy
756 Shamans and Psychotherapists
757 Medical Therapy
758 Medical Care
759 Medical Personnel

760 DEATH

761 Life and Death
762 Suicide
763 Dying
764 Burial Practices and Funerals
765 Mourning
766 Special Burial Practices and Funerals
767 Mortuary Specialists
768 Social Readjustments to Death
769 Cult of the Dead

770 RELIGIOUS BELIEFS

771 General Character of Religion
772 Cosmology
773 Mythology
774 Animism
775 Eschatology
776 Spirits and Gods
777 Luck and Chance
778 Sacred Objects and Places
779 Theological Systems

780 RELIGIOUS PRACTICES

781 Religious Experience
782 Prayers and Sacrifices
783 Purification and Atonement
784 Avoidance and Taboo
785 Asceticism
786 Ecstatic Religious Practices
787 Revelation and Divination
788 Ritual
789 Magic

790 ECCLESIASTICAL ORGANIZATION

791 Magicians and Diviners
792 Prophets and Ascetics
793 Priesthood
794 Congregations
795 Sects
796 Organized Ceremonial
797 Missions
798 Religious Intolerance

800 NUMBERS AND MEASURES

801 Numerology
802 Numeration
803 Mathematics
804 Weights and Measures
805 Ordering of Time

810 SCIENCES AND HUMANITIES

- 811 Logic
- 812 Philosophy
- 813 Scientific Method
- 814 Humanistic Studies
- 815 Pure Science
- 816 Applied Science

820 IDEAS ABOUT NATURE AND PEOPLE

- 821 Ethnometeorology
- 822 Ethnophysics
- 823 Ethnogeography
- 824 Ethnobotany
- 825 Ethnozoology
- 826 Ethnoanatomy
- 827 Ethnophysiology
- 828 Ethnopsychology
- 829 Ethnosociology

830 SEX

- 831 Sexuality
- 832 Sexual Stimulation
- 833 Sexual Intercourse
- 834 General Sex Restrictions
- 835 Kinship Regulation of Sex
- 836 Premarital Sex Relations
- 837 Extramarital Sex Relations
- 838 Homosexuality
- 839 Miscellaneous Sex Behavior

840 REPRODUCTION

- 841 Menstruation
- 842 Conception
- 843 Pregnancy
- 844 Childbirth
- 845 Difficult and Unusual births
- 846 Postnatal Care
- 847 Abortion and Infanticide
- 848 Illegitimacy

850 INFANCY AND CHILDHOOD

- 851 Social Placement
- 852 Ceremonial During Infancy and Childhood
- 853 Infant Feeding
- 854 Infant Care
- 855 Child Care
- 856 Development and Maturation
- 857 Childhood activities
- 858 Status of Children

860 SOCIALIZATION

- 861 Techniques of Inculcation
- 862 Weaning and Food Training
- 863 Cleanliness Training
- 864 Sex Training
- 865 Aggression Training
- 866 Independence Training
- 867 Transmission of Cultural Norms
- 868 Transmission of Skills
- 869 Transmission of Beliefs

870 EDUCATION

- 871 Educational System
- 872 Elementary Education
- 873 Liberal Arts Education
- 874 Vocational Education
- 875 Teachers
- 876 Educational Theory and Methods
- 877 Students

880 ADOLESCENCE, ADULTHOOD, AND OLD AGE

- 881 Puberty and Initiation
- 882 Status of Adolescents
- 883 Adolescent Activities
- 884 Majority
- 885 Adulthood
- 886 Senescence
- 887 Activities of the Aged
- 888 Status and Treatment of the Aged

890 GENDER ROLES AND ISSUES

Note that * indicates that the categories so marked are retired from usage as of May 1997; revised March 10, 2014, MAS

Cultures Covered in eHRAF World Cultures*

Last updated July 29, 2016-Installment E62P02

<p style="text-align: center;">Africa</p> 	<p><u>Central Africa</u> Azande Barundi Mbuti Mongo Rwandans Suku Teda</p>	<p style="text-align: center;">Asia</p> 	<p><u>Caucasus</u> Abkhazians</p> <p><u>Central Asia</u> Ghorbat Pamir Peoples Hazara Pashtun Inner Mongolia Sherpa Karakalpak Tajiks Kazakh Tibetans Kyrgyz Turkmens Lepcha Uzbeks Mongolia Xinjiang Uygur Autonomous Region</p>
	<p><u>Eastern Africa</u> Amhara Konso Bagisu Luo Banyoro Maasai Bena Nuer Chagga Nyakyusa & Ngonde Ganda Okiek Gikuyu Shilluk Gusii Somali Kaffa Turkana</p>		<p><u>East Asia</u> Ainu Korea Manchu Miao Monguor Okayama Okinawans Taiwan Hokkien Yi</p>
	<p><u>Northern Africa</u> Berbers of Morocco Fellahin Libyan Bedouin Shluh Tuareg</p>		<p><u>North Asia</u> Chukchee Koryaks Nenets Nivkh Samoyed Yakut</p>
	<p><u>Southern Africa</u> Bemba Shona Betsileo Tanala Ila Tonga Khoi Tsonga Lakeshore Tonga Zulu Lozi Ovimbundu San</p>		<p><u>South Asia</u> Andamans Khasi Badaga Nicobarese Baluchi Santal Bengali Sinhalese Bhil Tamil Burusho Telugu Garo Toda Gond Uttar Pradesh Kol Vedda</p>
	<p><u>Western Africa</u> Akan Mende Bambara Mossi Dogon Nupe Fon Songhai Hausa Tallensi Igbo Tiv Kanuri Wolof Katab Yoruba Kpelle</p>		<p><u>Southeast Asia</u> Alorese Kachin Balinese Karen Burmans Malays Cambodians Mentawaians Central Thai Rungus Dusun Eastern Toraja Semai Iban Semang Ifugao Southern Toraja Javanese Vietnamese</p>

<p><i>Europe</i></p> 	<p><u>British Isles</u> British (1714-1815) Highland Scots Rural Irish</p>	<p><i>Middle America & the Caribbean</i></p> 	<p><u>Caribbean</u> Cubans Dominicans Haitians Island Carib Jamaicans Puerto Ricans (Island)</p>
	<p><u>Scandinavia</u> Early Icelanders Icelanders Saami</p>		<p><u>Central America</u> Garifuna Kuna Miskito Talamancans</p>
	<p><u>Southeastern Europe</u> Albanians Bosnian Muslims Croats Greeks Montenegrins Serbs Slovenes</p>		<p><u>Central Mexico</u> Nahua Zapotec</p>
	<p><u>Southern Europe</u> Basques Imperial Romans</p>		<p><u>Maya Area</u> Mam Maya Maya (Yucatán Peninsula) Tzeltal</p> <p><u>Northern Mexico</u> Huichol Tarahumara</p>

<p><i>Middle East</i></p> 	<p><u>Middle East</u> Basseri Bedouin Iran Israelis Kurds Lur Palestinians Rwala Bedouin Turks Yemenis</p>
--	---

Aleut	Kaska
Alutiiq	Ojibwa
Chipewyans	Western Woods Cree
Copper Inuit	
Ingalik	
Innu	

Cherokee	Iroquois
Creek	Mi'kmaq
Delaware	Seminole
Fox	Winnebago/Ho-Chunk

Chinookans of the Lower Columbia River	Tlingit
Nuu-chah-nulth	Tubatulabal
Nuxalk	Yokuts
Pomo	Yuki
Quinault	Yurok

Assiniboiné	Osage
Blackfoot	Pawnee
Comanche	Stoney
Crow	
Gros Ventre	
Klamath	
Omaha	

African Americans	Haitian Americans
Amish	Italian Americans
Arab Americans	Italian Canadians
Arab Canadians	Korean Americans
Basque Americans	North American Armenians
Cajuns	North American Hasidic Jews
Chicanos	North American Hmong
Chinese Americans	Puerto Ricans (Mainland)
Chinese Canadians	Sea Islanders
Cuban Americans	Serbian Americans


Eastern Apache	Western Apache
Havasupai	Zia Pueblo
Hopi	Zuni
Maricopa	
Mescalero Apache	
Navajo	
Northern Paiute	
O'odham	
Tewa Pueblos	
Ute	

Aranda
Tiwi

Kapauku
Kwoma
Lesu
Malekula
Manus
Northeastern Massim
Orokaiva
Santa Cruz Islanders
Siwai
Tiniputz
Trobriands
Wogeo

- Belau
- Chuuk
- Marshallese
- Ulithi
- Woleai Region
- Yapese


- Hawaiians
- Lau Fijians
- Maori
- Marquesas
- Rapa Nui
- Samoaans
- Tikopia
- Tongans


<p>South America</p> 	<p><u>Amazon & Orinoco</u></p> <p>Bakairi Barama River Carib Canelos Quichua Jivaro Mundurucu Nambicuara Ndyuka Pumé Saramaka Shipibo Sirionó Ticuna Trumai Tukano Warao Yanoama</p>
	<p><u>Central Andes</u></p> <p>Aymara Inka Mapuche Otavalo Quichua Quito Quichua Saraguro Quichua Uru-Chipaya</p>
	<p><u>Eastern South America</u></p> <p>Bahia Brazilians Bororo Canela Guaraní Tapirapé Tupinamba Xokleng</p>
	<p><u>Northwestern South America</u></p> <p>Chachi Goajiro Kogi</p>
	<p><u>Southern South America</u></p> <p>Abipón Mataco Ona Tehuelche Terena Yahgan</p>


*In <http://ehrafworldcultures.yale.edu> the cultures can be found in *Browse Cultures* or in *Advanced Search*, where they can be selected using the "Add Cultures" tab. If prompted for a log-in or for more information about eHRAF World Cultures visit the *Human Relations Area Files* website at <http://hraf.yale.edu>. MAS, July 29, 2016.

Traditions Covered in eHRAF Archaeology*

Last updated October 15, 2016 - Installment A16P01

<p>Africa</p> 	<p><u>Northern Africa</u> Early Dynastic Egypt Khartoum Neolithic Late Paleolithic Egypt Late Pleistocene-Early Holocene Maghreb Lower Egypt Predynastic Middle Paleolithic Egypt Protohistoric Egypt Upper Egypt Predynastic</p>	<p>Asia</p> 	<p><u>Central Asia</u> Early Nomad Eastern Central Asia Neolithic & Bronze Age Scythian-Sarmatian</p>
	<p><u>Western Africa</u> West African Iron Age</p>		<p><u>East Asia</u> Dawenkou Southeast China Early Neolithic Yayoi</p>
	<p><u>Southern Africa</u> Wilton</p>		<p><u>North Asia</u> Tarya Neolithic</p>
			<p><u>South Asia</u> Central Indian Neolithic Early Indus Ganges Neolithic Indus Neolithic Mature Indus Vedic</p>

<p>Europe</p> 	<p><u>Eastern Europe</u> Eastern European Mesolithic Northeastern European Bronze Age</p>	<p>Middle America & the Caribbean</p> 	<p><u>Caribbean</u> Late Caribbean</p>
	<p><u>General Europe</u> Bell Beaker Impressed Ware</p>		<p><u>Central Mexico</u> Central Mexico Classic Central Mexico Postclassic Olmec West Mexico Postclassic</p>
	<p><u>Scandinavia</u> Scandinavian Iron Age</p>		<p><u>General Middle America & the Caribbean</u> Early Mesoamerican Archaic Highland Mesoamerican Archaic Highland Mesoamerican Early Preclassic Highland Mesoamerican Late Preclassic</p>
	<p><u>Southeastern Europe</u> Southeastern Europe Late Chalcolithic</p>		<p><u>Maya Area</u> Classic Maya Lowland Mesoamerican Archaic Postclassic Maya Preclassic Maya</p>
			<p><u>Northern Mexico</u> Huatabampo</p>

<p>Middle East</p> 	<p>Middle East</p> <p>Aceramic Neolithic Akkadian Ceramic Neolithic Early Dynastic Mesopotamia Epipaleolithic Halafian Iranian Bronze Age Jemdet Nasr Late Chalcolithic Mesopotamia Ubaid</p>	<p>North America</p> 	<p>Arctic & Subarctic</p> <p>Late Tundra Norton Paleo-Arctic Proto-Athapaskans</p> <p>Eastern Woodlands</p> <p>Adena Eastern Early Archaic Eastern Early Woodland Eastern Late Archaic Eastern Late Woodland Eastern Middle Archaic Eastern Middle Woodland Hopewell Initial Shield Woodland Mississippian</p> <p>General North America</p> <p>Eastern Arctic Small Tool Late Paleo-Indian</p> <p>Northwest Coast & California</p> <p>Late Southern California</p> <p>Plains & Plateau</p> <p>Cascade</p> <p>Southwest & Basin</p> <p>Basketmaker Early Anasazi Early Desert Archaic Hohokam Late Anasazi Middle-Late Desert Archaic Mogollon</p>
---	---	---	--

<div>Oceania</div> 	<div>Melanesia</div> <div>New Guinea Neolithic</div>	<div>South America</div> 	<div>Central Andes</div> <div>Andean Regional Development</div> <div>Andean Regional States</div> <div>Aymara Kingdoms</div> <div>Chavin</div> <div>Chimu</div> <div>Coastal Andean Archaic</div> <div>Coastal Andean Early Formative</div> <div>Coastal Andean Late Formative</div> <div>Highland Andean Archaic</div> <div>Highland Andean Formative</div> <div>Huari</div> <div>Inka</div> <div>Moche</div> <div>Nazca</div> <div>Tiahuanaco</div>
	<div>Polynesia</div> <div>Hawaiian</div> <div>Tongan</div>		<div>Northwestern South America</div> <div>Early Northwest South American Littoral</div> <div>Manteño</div>

*In <http://ehrafarchaeology.yale.edu> the traditions can be found in *Browse Traditions* or in *Advanced Search*, where they can be selected using the "Add Traditions" tab. If prompted for a log-in or for more information about eHRAF Archaeology visit the *Human Relations Area Files* website at <http://hraf.yale.edu>. MAS, October 15, 2016.