

Bibliography on Culture and Mental Health in the Pacific Islands

DONALD RUBINSTEIN

and

GEOFFREY WHITE

*Institute of Culture and Communication, East-West Center,
1777 East-West Road, Honolulu, Hawaii 96848*

Abstract—A bibliography on culture and mental health in the Pacific islands is presented under nine topics: Alcohol Use, Drug Use, Ethnopsychiatry, Law and Psychiatry, Mental illness, Mental Health Services, Social Change, Suicide, and Violence. A Geographical Index follows the references.

Introduction

This bibliography grows out of work which we are doing on suicide in the Pacific Islands. As a topic of research, suicide intersects with several other academic interests and professional fields, especially culture change, psychiatry, and community mental health services. Recent research and observations of suicide among Pacific island communities reveals distinctive sociocultural patterns in the specific age/sex groups at risk, in the methods typically employed, in the geographical distribution of suicide frequencies, and in the local cultural values dramatized by these suicidal acts. This cultural patterning of the suicide phenomenon shows comparability to other culture-bound psychiatric syndromes, hence our inclusion here of reference to psychiatric epidemiology and descriptions (under "Mental Illness"), and to cultural conceptions of mental illness ("Ethnopsychiatry") among Pacific island populations. For similar reasons we have included the topics of "Alcohol Use," "Drug Use," and "Violence" which share with suicide some culturally-modeled aspects of risk-taking and destructiveness. Alcohol use is especially relevant to adolescent male suicide in parts of the Pacific. Interested readers should consult earlier bibliographies that list references more fully for these topics (Freund and Marshall 1977; Marshall 1974, 1976, 1981a). The section on "Drug Use" includes references on Kava. As in the case of alcohol, we have tried not to duplicate kava citations which are already listed in existing bibliographies on this topic (see Tamson 1973; Freund and Marshall 1977; Singh 1983).

The epidemiological picture of suicide in the Pacific Islands shows not only distinctive sociocultural patterns, but also a striking increase in suicide incidence among certain groups. Hence the suicides must be understood in the context of local

communities and the social changes affecting them. For this reason we include the topic of "Social Change," specifically as it bears upon mental or emotional disorders, and stress-related disease.

This bibliography is also presented as part of an effort towards contacting and developing a dialogue with Pacific scholars and community workers concerned with these and related topics. In the interest of applying suicide and mental health research towards care and prevention-aimed programs, we have included the section on "Mental Health Services" and "Law and Psychiatry" in the Pacific. We welcome any additional references or corrections from users of this bibliography.

Acknowledgment is gratefully made to the U. S. National Institute of Mental Health, for funding a postdoctoral fellowship (1979-1981) to the first author. Survey research on suicide in Micronesia was conducted under this fellowship, which culminated in a conference on suicide in Truk organized by Rev. Francis Hezel under auspices of the Micronesian Seminar in 1981. We are currently undertaking a three-year study at the East-West Center, also funded by the National Institute of Mental Health, to attempt to answer certain questions posed at that conference. Our approach is to carry out an in-depth ethnographic study in a single community in Micronesia, while also working with other Pacific scholars, through a series of research conferences and workshops on suicide in the Pacific.

We would like to thank Peter Black, Burton G. Burton-Bradley, Paul Dale, Francis Hezel, Patricia Kinloch, Robert Levy, Mac Marshall, H. B. M. Murphy and Kerry Pataki-Schweizer for helpful suggestions and additions to earlier drafts of this bibliography. We are also very much indebted to Andrew Harrison and Michael E. Macmillan for their editorial assistance, and to Jenny Okano for help with typing.

BIBLIOGRAPHY

ALCOHOL USE

- 'Alau'ofa [Minister of Police, Tonga]. 1977. The scourge of the bottle; intoxicating liquor. Ms., distributed at the Conference of Pacific Chiefs of Police, Wellington. 16 p.
- Andrews, S. G. 1978. Na yagona ni vavalagi. Fiji Coucil of Alcohol and Drug Problems, Suva.
- Anonymous. 1956. Supply of liquor to New Guinea natives. *South Pacific* 8(10): 209-211.
- . 1967. Review of "Ma'ohi drinking patterns in the Society Islands," by Robert I. Levy (*Journal of the Polynesian Society* 75:3). *Transcultural Psychiatric Research Review* 4: 122-124.
- . 1968. Review of "Papua and New Guinea transcultural psychiatry: some hazards of the mixed-blood marginal situation," by B. G. Burton-Bradley (*Australian and New Zealand Journal of Psychiatry* 1:1 (1967), 40-43). *Transcultural Psychiatric Research Review* 5: 33-34.
- . 1972. Brewing industry. Pages 114-115. In Peter Ryan (ed.),

- Encyclopedia of Papua New Guinea, vol. 1. Melbourne University Press, Melbourne.
- . 1975. Women vote for prohibition. Submission by the Eastern Highlands Council of Women to the National Licensing Commission, Goroka, 13 October 1975. Point 2: 147–152.
- . 1976a. Alcoholism: an increasing public health problem. *Fiji Medical Journal* 4(12): 523–524.
- . 1976b. 'Operation moderation': an educational programme designed to moderate excessive drinking in Papua New Guinea. Ms., Institute of Applied Social and Economic Research, Boroko, Papua New Guinea. 18 p.
- Ballendorf, D. 1981. Tuba. Pages 296–297. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- Blackburn, N. 1969. The debate on changing the liquor laws, 1955 and 1962. Pages 43–48. In H. N. Nelson, N. Lutton and S. Robertson (eds.), *Select topics in the history of Papua New Guinea*. Ms., University of Papua New Guinea, Waigani.
- Burton-Bradley, B. G. 1958. Aspects of alcoholic hallucinosis. *Medical journal of Australia* 2(1): 7–10.
- . 1967. Papua and New Guinea transcultural psychiatry: some hazards of the mixed-blood marginal situation. *Australian and New Zealand Journal of Psychiatry* 1(1): 40–43.
- . 1968. Mixed Race Society in Port Moresby. *New Guinea Research Bulletin* 23. Australian National University Press, Canberra.
- . 1976. Alcohol dependence in Papua New Guinea. *Papua New Guinea Medical Journal* 19(1): 30–35.
- Byworth, A. E. 1971. Report on social problems in Mt. Hagen. Ms., Division of Social Development, Papua New Guinea. 21 p.
- Carrier, A. H. 1982. Alcohol use on Ponam Island, Manus Province. Pages 405–417. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Chowning, A. 1982. Self-esteem and drinking in Kove, West New Britain. Pages 365–378. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Commission of Inquiry. 1954. Report on the present system of supply and sale of intoxicating liquor in Western Samoa. Government Printer, Wellington.
- Commission of Inquiry into Alcoholic Drink. 1971. Report of Commission of Inquiry into alcoholic drink. Government Printer, Port Moresby.
- Conroy, J. D. 1982. Problems of alcohol: an idiosyncratic survey. Pages 103–132. In J. D. Conroy, *Essays on the development experience in Papua New Guinea*. Monograph No. 17. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Counts, D. 1981. 'Water' comes to Kaliai. Paper presented at an Institute of

- Applied Social and Economic Research Seminar, 18 September 1981. Department of Anthropology, McMaster University, Hamilton, Ontario, Canada.
- Dale, P. W. 1978. Restriction of alcoholic beverage sales in Truk: effect on hospital emergency room visits. Ms., distributed by Trust Territories Mental Health Branch, Saipan. 2 p.
- . n.d.a Micronesian case registry. Ms., distributed by the Trust Territories Mental Health Branch, Saipan. 1 p.
- . n.d.b Table of High Island and Low Island cases. Ms., distributed by the Trust Territories Mental Health Branch, Saipan. 1 p.
- Darrouzet, C. 1982. Drinking: a sign of things to come in Bogia, Madang Province. Pages 289–304. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Department of Territories, Australia. 1962. Territory of Papua and New Guinea: report of the administrator to the Minister of State for Territories, on the problem of liquor for the indigenous peoples of the Territory. Port Moresby, February.
- Dethlefs, R., and S. Naragi. 1978. Ocular manifestations and complications of acute methyl alcohol intoxication. *Medical Journal of Australia* 2: 483–485.
- Edman, J. 1980. Alcohol and marijuana use among Micronesian college students. Ms., Resource Collection, Institute of Culture and Communication, East-West Center, Honolulu, Hawaii. 22 p.
- Eicher, L. 1980. Bottled betel nut. *The New Pacific Magazine* 5(5): 44–46.
- Falcam, L. A., Jr., N. S. Iriarte, P. F. Polloi, S. M. Setilel, and A. Q. Yokobay. 1978. Moen—"dry season 1978." *Micronesian Reporter* 26(1): 24–30.
- Fiji National Youth Council. 1977. Alcohol problems with the young people of Fiji. Seminar report, Fiji National Youth Council, June 17.
- Finau, S. A., J. M. Stanhope, and I. A. M. Prior. 1982. Kava, alcohol and tobacco consumption among Tongans with urbanization. *Social Science and Medicine* 16(1): 35–42.
- Freund, P., and M. Marshall. 1977. Research bibliography of alcohol and kava studies in Oceania: update and additional items, *Micronesica* 13: 313–17.
- Gipey, G. 1982. Measuring costs and benefits of alcohol: methodological difficulties, a suggested method and some estimates. Pages 37–47. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Grossman, L. 1982. Beer drinking and subsistence production in a highland village. Pages 59–72. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.

- Hayano, D. M. 1982. Models for alcohol use and drunkenness among the Awa, Eastern Highlands. Pages 217–226. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Herd, G. 1982. Alcohol use and abuse and the urban adjustment of Sambia masculine identity. Pages 227–241. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Hezel, F. X. 1982. Youth drinking in Micronesia. *Pacific Magazine* 7(4): 37–38.
- (ed.). 1982. Working seminar on alcohol use and abuse among Micronesian youth, Ponape 1981—A Report. *Micronesian Seminar*, Moen, Truk. 31 p.
- Inder, S. (ed.). 1978. *Liquor*. *In* *Papua New Guinea handbook and travel guide*. Pacific Publications, Sydney: 75, 77–84, 86–87.
- Josephides, L., and Marc S. 1982. Beer and other luxuries: abstinence in village and plantation by Sugu Kewas, Southern Highlands. Pages 73–82. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Kaipat, B. 1981. Drinking and acts of violence among the youth of Saipan. Pages 4–8. *In* W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders, workshop report*. Department of Psychiatry, University of Hawaii School of Medicine, January 26–28.
- Kenney, M. 1976. Youth in Micronesia in the 1970's: the impact of changing family, employment, and justice systems. Community Development Division, Department of Public Affairs, Trust Territory of the Pacific Islands, Saipan.
- Kincaid, D. 1976. The drunken driver and his employer in Papua New Guinea. *Melanesian Law Journal* 4(1): 113–125.
- Kinloch, P. n. d. Talking health but doing sickness: Samoan case studies. Ms., Management Services and Research Unit, Department of Health, Wellington, New Zealand. 72 p.
- Kircher, M., and L. Beck. 1978. Youth and alcohol in Saipan, N. M. I. Ms., Resource Collection, Institute of Culture and Communication, East-West Center, Honolulu, Hawaii. 12 p.
- Kovess, V. 1981. Review of "Sociologie des maladies mentales en nouvelle calédonie (approche statistique) 1965–1977," by George Zeldine (Ms., 58 p.). *Transcultural Psychiatric Research Review* 18(2): 132–135.
- Lepowsky, M. 1982. A comparison of alcohol and betelnut use on Vanatinai (Sudest Island). Pages 325–342. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Levy, R. I. 1973. *Tahitians: mind and experience in the Society islands*. University

of Chicago Press, Chicago.

- Lindstrom, M. 1982. Grog blong yumi: alcohol and Kava on Tanna, Vanuatu. Pages 421-432. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- LiPuma, E. 1982. The spirits of modernization: Maring concept and practice. Pages 175-188. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Luaiufi, M. n. d. The crisis of alcoholism and suicide in Western Samoa. Ms., P. O. Box 4255, Matautu-uta, Apia, Samoa. 37 p.
- Magee, J. H., and S. Naraqi. 1978. Port Moresby cocktail. *International Journal of Artificial Organs* 1(1): 59.
- Marshall, M. 1974. Research bibliography of alcohol and kava studies in Oceania. *Micronesica* 10: 299-306.
- . 1976. A review and appraisal of alcohol studies in Oceania. In J. O. Waddell and D. N. Heath (eds.), *Cross-cultural approaches to the study of alcohol: an interdisciplinary perspective*, Mouton, The Hague: 103-118.
- . 1979. *Weekend warriors: alcohol in a Micronesian culture*. Mayfield Publishing Co., Palo Alto, California.
- . 1980a. IASER alcohol project: final project outline. Discussion paper No. 30. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea: 1-9.
- . 1980b. A history of prohibition and liquor legislation in Papua New Guinea, 1884-1963. Discussion Paper No. 33. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea. 25 p.
- . 1981a. Papua New Guinea alcohol bibliography. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea. 17 p.
- . 1981b. A summary of the IASER conference on alcohol use and abuse in Papua New Guinea, 23-27 March 1981, Waigani. Discussion paper No. 37. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea. 65 p.
- . 1981c. Alcohol in the Pacific. Page 4. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- . 1982a. Alcohol use and abuse. *Pacific Magazine* 7(4): 34-38.
- . 1982b. *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- . 1982c. Introduction: twenty years after deprohibition. Pages 3-13. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.

- . 1982d. A macrosociological view of alcohol 1958–1980. Pages 15–35. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- . 1983. Patterns of alcohol use in Port Moresby, Papua New Guinea: a quantity-frequency survey. Paper read at XIth International Congress of Anthropological and Ethnological Sciences, Vancouver, B. C., 20–25 August.
- . n. d. Alcohol consumption as a public health problem in Papua New Guinea. *In* B. G. Burton-Bradley (ed.), *History of Medicine in Papua New Guinea*, (forthcoming).
- Marshall, M., A. Piau-Lynch, and F. H. Sumanop. 1982. Conclusions and policy implications. Pages 451–461. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Maskelyne, G. 1975. Alcohol problems and women in Papua New Guinea. *Administration for Development* 5: 41–49.
- . 1977. Alcohol—a Melanesian view. 1977 Memorial temperance address to the 59th annual public meeting of the Queensland temperance League, Brisbane, 11 November 1977.
- McDowell, N. 1982. Strength, autonomy and alcohol use in Bun. Pages 257–270. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- McGrath, T. B. 1973. Sakau in Tomw. *Sarawi in Tomw*. *Oceania* 44: 64–67.
- Millay, J. R. 1983a. Prohibition Pacific style: the emergence of a law banning alcohol in Truk. Ms., Department of Sociology, Eastern Oregon State College, La Grande, Oregon.
- . 1983b. Prohibition Pacific style: the impact of a law banning alcohol in Truk. Ms., Department of Sociology, Eastern Oregon State College, La Grande, Oregon.
- Milner, G. 1979. Assignment report: study of alcohol-related problems in Papua New Guinea, 1/7–31/10/79. Ms., Regional Office for the South Pacific, World Health Organization. Manila, Philippines.
- Montague, S. P. 1982. Trobriand attitudes towards alcohol use. Pages 343–352. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Morauta, L., and C. Olela. 1980. Expenditure on alcohol in Port Moresby: data from the 1975/76 household expenditure survey. Discussion Paper No. 30. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea: 10–25.
- Murphy, H. B. M. 1978. Mental health trends in the Pacific Islands. Report on a tour of Pacific Territories, September 1977–March 1978. South Pacific

- Commission, Noumea.
- . 1983. Assignment report 18 February–27 April 1983: promotion of community psychiatry. Papua New Guinea. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 35 p.
- Naraqi, S. 1978. Methyl alcohol poisoning: preventive measures. *Papua New Guinea Medical Journal* 21(2): 155–157.
- Naraqi, S., R. F. Dethlefs, R. A. Slobodniuk, and J. S. Sairere. 1979. An outbreak of acute methyl alcohol intoxication. *Australian and New Zealand Medical Journal* 9: 65–68.
- Nelson, H. 1982. Traditional power competition as a possible deterrent to alcohol abuse. Pages 155–162. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Papua New Guinea, Bureau of Statistics. 1978. Beer statistics for Papua New Guinea. *Papua New Guinea Statistical Bulletin*, 30 October 1978. 8 p.
- Papua New Guinea, College of External Studies. n. d. Social science project: alcohol and drugs. College of External Studies, Konedobu. 40 p.
- Papua New Guinea, Department of Information and Extension Services. 1966. Seminar on the Prevention of Alcoholism, Port Moresby, May.
- Pataki-Schweizer, K. J. 1982. Introduction of alcohol among the Wonenara Anga. Pages 211–215. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Piau-Lynch, A. 1982. The Simbu liquor ban of 1980–1981. Pages 119–129. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Piau-Lynch, A., F. H. Sumanop and M. Marshall. 1981. Policy recommendations from the IASER Alcohol Research Project to the national and provincial governments of Papua New Guinea. Ms., IASER, Boroko. 25 p.
- Ploeg, A. 1973. Feasting for gain and help. *Mankind* 9(1): 15–24.
- . 1982. Alcohol consumption in the western half of Umboi Island. Pages 305–310. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Poole, F. J. P. 1982. Cultural significance of 'drunken comportment' in a non-drinking society: the Bimin-Kuskusmin of the West Sepik. Pages 189–210. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Reay, M. 1982. Abstinence, excess and opportunity: Minj, 1963–1980. Pages 163–174. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization*

- in Papua New Guinea. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Room, R. 1982. Alcohol as an issue in Papua New Guinea: a view from the outside. Pages 441–450. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Roscoe, P. 1982. Alcohol use in the Yangoru Subdistrict, East Sepik Province. Pages 245–255. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Sablan, A. F., and R. D. Shewman. 1977. *Crime and Justice, Guam—1976*. Territorial Crime Commission, Agana, Guam.
- Salisbury, R. F. 1975. Review of "Tahitians: mind and experience in the Society Islands," by R. I. Levy (University of Chicago Press, Chicago, 1973). *Transcultural Psychiatric Research Review* 12: 38–41.
- Schieffelin, E. L. 1982. Cultural dimensions of alcohol abuse in a South Pacific nation. Pages 49–55. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Schmidt, K. E. 1970. Consommation excessive d'alcool (C. E. A.) aux Nouvelles-Hebrides et mesures proposees pour lutter contre ce fleau. *In* A. Raoult, A. Niirarer, B. Jabre, and E. Dunn. Report on studies carried out by the South Pacific Commission in the pilot areas of Malekula, New Hebrides. South Pacific Commission, Noumea, 1976.
- . 1976. Provisional suggestions on excessive alcohol consumption in Vila. *In* Report on studies carried out by the South Pacific Commission in the pilot areas of Malekula, New Hebrides. South Pacific Commission, Noumea. (original report 1969).
- Schwartz, T. 1982. Alcohol use in Manus villages. Pages 391–403. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Schwimmer, E. 1982. Betelnut: the beer of the Orokaiva. Pages 319–323. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Scrimgeour, E. M. 1980. Outbreak of methanol and isopropanol poisoning in New Britain, Papua New Guinea. *Medical Journal of Australia* 2(1): 36–38.
- Sexton, L. D. 1982. New beer in old bottles: an innovative community club and politics as usual in the Eastern Highlands. Pages 105–118. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.

- Shepherd, A. 1980. Road traffic accidents—a view from the Highlands. *Papua New Guinea Medical Journal* 23(2): 57–58.
- Smith, C. 1978. The problem with drink. Churches Medical Council of Papua New Guinea and Melanesian Council of Churches. Ms., Institute of Health Education, Department of Health, Port Moresby. 32 p.
- Smith, M. F. 1982. The Catholic ethic and the spirit of alcohol use in an East Sepik Province village. Pages 271–288. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Standish, B. 1978. Pork, talk and beer: colonial and post-colonial electioneering in Chimbu, Papua New Guinea Highlands. Paper read at the Australasian Political Studies Association Conference, Adelaide, Australia, 30 August–1 September.
- Strathern, A. 1982. The scraping gift: alcohol consumption in Mount Hagen. Pages 139–153. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Sumanop, F. H. 1981. The involvement of women's groups in alcohol issues in Papua New Guinea: 1960–1981. B. A. (honors) thesis, University of Papua New Guinea.
- . 1982. Village clubs on the Gazelle Peninsula. Pages 379–390. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Talyaga, K. K. 1982. Liquor sale and consumption in Enga Province: some personal observations. Pages 131–138. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko Papua New Guinea.
- Taugau, W. 1982. Alcohol in Papua New Guinea: the insider's view. Pages 437–440. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Ueki, M. E. n. d. Alcohol disrupts a South Pacific Island. Ms., distributed by Trust Territory Mental Health Branch, Saipan [1978?]. 5 p.
- Walter, M. A. H. B. 1982. Drink and be merry for tomorrow we preach: alcohol and the male menopause in Fiji. Pages 433–436. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*, ed. Mac Marshall. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Warry, W. 1982. Bia and bisnis: the use of beer in Chuave ceremonies. Pages 83–103. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in*

- Papua New Guinea. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Wolfers, E. P. 1968. Alcohol and social structure. Newsletter E. P. W. — 11. New York: Institute of Current World Affairs. 4 p.
- Wyatt, G. B. 1980. The epidemiology of road accidents in Papua New Guinea. *Papua New Guinea Medical Journal* 23(2): 60–65.
- Zeldine, G. n. d. *Sociologie des maladies mentales en Nouvelle Calédonie (approche statistique) 1965–1977*. Ms., Commission de Pacific Sud, Noumea. 58 p.
- Zelenietz, M. C., and J. Grant. 1982. Alcohol use in a West New Britain community. Pages 353–363. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Zimmerman, L. 1982. Buang drinking and the extension of precontact rituals. Pages 311–318. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.

DRUG USE

- Andrews, S. G. 1978. Na yaqona ni vavalagi. Fiji Council of Alcohol and Drug Problems, Suva.
- Anonymous. 1967. Review of "Papua and New Guinea transcultural psychiatry: some implications of betel chewing," by B. G. Burton-Bradley (*Medical Journal of Australia* 2 (1966), 744). *Transcultural Psychiatric Research Review* 4: 118–122.
- . 1969a. Review of "Secular use of kava in Tonga," by E. M. Lemert (*Quarterly Journal of Studies on Alcohol* 28: 2 (1967)). *Transcultural Psychiatric Research Review* 6: 55–57.
- . 1969b. Opium and marijuana scare in Fiji. *Pacific Islands Monthly* 40(12): 46–47.
- . 1974. Islands warned on drugs. *Pacific Islands Monthly* 45(11): 9.
- . 1976a. Fiji on the dope trail. *Pacific Islands Monthly* 47(4): 21.
- . 1976b. A culture clash on betel nuts? *Pacific Islands Monthly* 47(12): 29.
- . 1983a. Fiji: uphill fight with drug syndicates. *Pacific Islands Monthly* 54(9): 6.
- . 1983b. Fiji to boost Kava growing. *Pacific Islands Monthly* 54(9): 58.
- Avery, B. F. 1978. Micronesia's potent potables. *Glimpses* 18(4).
- Ballendorf, D. A. 1981. Betel nut chewing. Pages 26–27. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- Ballendorf, D. A., and D. Walts. 1968. Betel-nut mania. *Micronesian Report* 16: 30–31.
- Black, P. W. 1976. Tobacco: the small change in Tobian sociability. Paper read at the annual meeting of the Southwestern Anthropological Association, San

- Francisco, California, 27 November—1 December.
- . 1979. Understanding Tobian tobacco use. Paper read at the 78th annual meeting of the American Anthropological Association, Cincinnati, Ohio, 27 November—1 December.
- . n. d. The anthropology of tobacco use: ethnographic data and theoretical issues. *Journal of Anthropological Research* (in press).
- Brott, K. 1981. Tobacco smoking in Papua New Guinea. *Papua New Guinea Medical Journal* 24(4): 229–236.
- Brunton, R. 1979. Kava and the daily dissolution of society on Tanna, New Hebrides. *Mankind* 12(2): 93–103.
- Burton-Bradley, B. G. 1978. Betel chewing in retrospect. *Papua New Guinea Medical Journal* 21(3): 236–241.
- . 1979. Arecaidinism: betel chewing in transcultural perspective. *Canadian Journal of Psychiatry* 24: 481–488.
- . 1980. Psychosomatics of Arecaidinism. *Papua New Guinea Medical Journal* 123(1): 3–7.
- Dale, P. W. n. d. Micronesian case registry. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 1 p.
- Department of Commerce and Agriculture. 1948. The international tobacco situation with special reference to Papua New Guinea. Bureau of Agricultural Economics, Department of Commerce and Agriculture, Canberra, Australia.
- de Rios, M. D. 1976. The wilderness of the mind: sacred plants in cross-cultural perspective. Sage Research Papers in the Social Sciences, Cross-Cultural Studies Series, No. 90–039. Sage Publications, Beverly Hills.
- Edman, J. 1980. Alcohol and marijuana use among micronesians college students. Ms., Resource Collection, Institute of Culture and Communication, East-West Center, Honolulu, Hawaii. 22 p.
- Eisen, M. J. 1946. Betel chewing among natives of the southwest Pacific Islands. *Cancer Research* 6: 140–141.
- Haddon, A. C. 1931. Tobacco in New Guinea. *American Anthropologist* 33: 657–659.
- . 1947. Smoking and tobacco pipes in New Guinea. *Royal Society of London Philosophical Transactions, series B, Biological Sciences*, 232(586): 1–278.
- Heim, R. 1965. Les champignons associes a la folie des Kuma. *Cahiers du Pacifique* 7: 7–64.
- . 1972. Mushroom madness in the Kuma. *Human Biology in Oceania* 1(3): 171–178.
- Heim, R., and R. G. Wasson. 1964. La folie fongigue des Kuma. *Cahiers du Pacifique* 6: 3–27.
- . 1965. The “mushroom madness” of the Kuma. *Harvard University Botanical Museum Leaflets* 21(1): 1–36.
- Kinloch, P. n. d. Talking health but doing sickness: Samoan case studies.

- Management Services and Research Unit, Department of Health, Wellington, New Zealand. Unpublished ms. 72 p.
- Laufer, B. 1931. Tobacco in New Guinea: an epilogue. *American Anthropologist* 33(1): 138-140.
- Lepowsky, M. 1982. A comparison of alcohol and betelnut use on Vanatinai (Sudest Island). Pages 325-342. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Lessa, W. H. 1977. Traditional uses of the vascular plants of Ulithi Atoll, with comparative notes. *Micronesica* 13(2): 129-190.
- Lewis, A. B. 1931. Tobacco in New Guinea. *American Anthropologist* 33(1): 134-138.
- Lindstrom, L. 1981a. Kava. Pages 145. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- . 1981b. Speech and kava on Tanna. In M. Allen (ed.), *Vanuatu: politics, economics and ritual in island Melanesia*. Academic Press, New York.
- . 1984. Man the drinker and woman: drunkenness and gender on Tanna (Vanuatu). Paper read at the 13th annual meeting of the Association for Social Anthropology in Oceania. Molokai, Hawaii 28 February—3 March.
- Lindstrom, M. 1982. Grog blong yumi: alcohol and kava on Tanna, Vanuatu. Pages 421-432. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Lutkehaus, N. 1981. The pause that refreshes: of an introduction to the social etiquette of betelnut-chewing in Manam society. Paper read at the 10th annual meeting of the Association for Social Anthropology in Oceania, San Diego, California, 25 February—1 March.
- Marshall, M. 1981a. The distribution and use of kava and betel in Papua New Guinea: a Preliminary survey. Paper read at 10th Annual Meeting of the Association for Social Anthropology in Oceania, San Diego, Calif., 25 February—1 March.
- . 1981b. Kava and betel. Pages 145-146. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- . 1981c. Tobacco. Pages 288-289. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- . 1981d. Tobacco use and abuse in Micronesia: a preliminary discussion. *Journal of Studies on Alcohol* 42(9): 885-893.
- . 1984. An anthropological review of drugs in Oceania. Paper read at the 13th Annual Meeting of the Association for Social Anthropology in Oceania. Molokai, Hawaii, 28 February—3 March 1984.
- Merrill, E. D. 1930. Tobacco in New Guinea. *American Anthropologist* 32(1): 101-105.

- Michel, T. 1981. Tabak in Neuguinea. In A. Volger (ed.), *Rausch und realitat in kulturvergleich*, volume 1. Rautenstrauch-Joest-Museums de stadt Koln, Koln.
- Nelson, H. 1970. On the etiology of mushroom madness in Highland New Guinea: Kaimbi culture and psychotropism. Paper presented at the 69th Annual Meeting of the American Anthropological Association, San Diego, November 18-22.
- Ogan, E. n. d. Taim bilong sipak: Nasioi alcohol use 1962-1978. Ms., Department of Anthropology. University of Minnesota, Minneapolis.
- Pataki-Schweizer, K. J. 1976. Meth-drinkers and lotus-eaters: some educational aspects of transcultural psychiatry in Papua New Guinea. *Australian and New Zealand Journal of Psychiatry* 10: 129-131.
- Reay, M. 1959. *The Kuma: freedom and conformity in the New Guinea Highlands*. Melbourne University Press, Melbourne.
- . 1960. "Mushroom madness" in the New Guinea Highlands. *Oceania* 31: 137-139.
- . 1965. Mushrooms and collective hysteria. *Australian Territories* 5(1): 18-28.
- . 1977. Ritual madness observed: a discarded pattern of fate in Papua New Guinea. *Journal of Pacific History* 12: 55-77.
- Riesenfeld, A. 1951. Tobacco in New Guinea and other areas of Melanesia. *Journal of the Royal Anthropological Institute of Great Britain and Ireland* 81: 69-102.
- Sablan, A. F., and R. D. Shewman. 1977. Crime and justice, Guam—1976. Territorial Crime Commission, Agana, Guam.
- Salisbury, R. F. 1980. Review of "Arecaidinism: betel chewing in transcultural perspective," by B. G. Burton-Bradley, (*Canadian Journal of Psychiatry* 24: 481-488), and "Betel chewing during recovery from psychosis: single case study," by L. G. Wilson, (Ms., 5 p.), *Transcultural Psychiatric Research Review* 17 (1 & 2): 91-93.
- Schwimmer, E. 1982. Betelnut: the beer of the Orokaiva. Pages 319-323. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Select Committee on Narcotics Abuse and Control, 59th Congress, 2nd Session. 1978. *Drug abuse and trafficking in the State of Hawaii and the Trust Territory of Guam*. Government Printing Office, Washington.
- Serpenti, L. M. 1969. On the social significance of an intoxicant. *Tropical Man* 2: 31-44.
- Shaw, R. D. 1981. Narcotics, vitality and honor: the use of narcotic drink among the Samo of Papua New Guinea. Paper read at the 80th Annual Meeting of the American Anthropological Association, Los Angeles, California, 2-5 December.
- Sigrah, A. 1981. Sociocultural impact of marijuana use by young people in Kosrae. Pages 9-16. In W.-S. Tseng and B. Young (eds.), *Prioritization of*

mental health services development for Pacific Islanders, workshop report, Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.

- Singh, Y. N. 1981. A review of the historical, sociological and scientific aspects of Kava. *Fiji Medical Journal* 9(4-5): 61-64.
- . 1983. Kava and kava usage in Oceania: a bibliography. Ms., School of Natural Resources, University of the South Pacific, Suva. 25 p.
- Sterly, J. 1978-79. Cannabis am oberen Chimbu, Papua New Guinea. *Ethnomedizin* V(1/2): 175-178.
- Tamson, R. 1973. Bibliography on medicinal plants and related subjects (Technical Paper 171). South Pacific Commission. Noumea. 102 p.
- Theodoratus, R. J. 1953. Betel chewing. Master's thesis, University of Washington, Seattle.
- Wilson, L. G. 1979. Cross-cultural differences in indicators of improvement from psychosis: the case of betel chewing. *Journal of Nervous and Mental Disease* 167: 250-251.
- Zimmer, G. F. W. 1930. A new method of smoking tobacco in Papua. *Man* 30(110): 133-134.

ETHNOPSYCHIATRY

- Ablon, J. 1971. Bereavement in Samoan community. *British Journal of Medical Psychology* 44: 329-337.
- Anonymous. 1966. Review of "Folk psychiatry of certain villages in the central district of Papua," by B. G. Burton-Bradley and C. Julius (South Pacific Commission Technical Paper No. 146, March 1965; p. 9-26). *Transcultural Psychiatric Research Review* 3: 22-24.
- . 1968. Review of "Transcultural dream data," by B. G. Burton-Bradley. (Some aspects of South Pacific ethnopsychiatry. South Pacific Commission Technical Paper No. 156, 1967: 23-30.) *Transcultural Psychiatric Research Review* 5: 144-148.
- . 1969. Review of "Tahitian folk psychotherapy," by Robert I. Levy (International Mental Health Research Newsletter 9:4 [1967]: 12-15.) *Transcultural Psychiatric Research Review* 6: 51-55.
- Burton-Bradley, B. G. 1967a. Some aspects of South Pacific ethnopsychiatry with special reference to Papua and New Guinea. Technical Paper No. 156. South Pacific Commission, Noumea.
- . 1967b. The traditional practitioner. In Report of a Training Conference on Mental Health, April 3-14. South Pacific Commission, Noumea.
- . 1969. The traditional practitioner in Papua and New Guinea. *Australian and New Zealand Journal of Psychiatry* 3(1): 1-4.
- Burton-Bradley, B. G., and C. Julius. 1965. Folk psychiatry of certain villages in the Central District of Papua. Technical Paper no. 146. South Pacific Commission, Noumea.

- Clement, D. C. 1974. Samoan concepts of mental illness and treatment. Ph. D. dissertation, University of California, Irvine.
- . 1982. Samoan folk knowledge of mental disorders. Pages 193–213. In A. J. Marsella and G. M. White (eds.), *Cultural Conceptions of Mental Health and Therapy*. D. Reidel Publishing Company, Dordrecht, Holland.
- Finney, J. 1976. Vai Laaqa and Aitu: healing in a West Polynesian village. Pages 115–129. In William P. Lebra (ed.), *Culture-bound syndromes, ethnopsychiatry, and alternate therapies*. University Press of Hawaii, Honolulu.
- Firth, R. 1967. Individual fantasy and social norms: seances with spirit mediums. In *Tikopia Ritual and Belief*. Allen and Unwin, London.
- Gerber, E. 1975. The cultural patterning of emotions in Samoa. Ph. D. dissertation, University of California, San Diego.
- Gluckman, L. K. 1969. Drau ni kau: the ethnopsychiatry of Fiji in historical and clinical perspective. *Australian and New Zealand Journal of Psychiatry* 3: 152–158.
- . 1977. Clinical experience with Samoans in Auckland, New Zealand. *Australian and New Zealand Journal of Psychiatry* 11: 101–107.
- Hahn, R. A. 1978. Review of "Approche ontologique de la maladie mentale. (A propos de l'etiologie traditionnelle des maladies mentales en culture Melanesienne)," by G. Zeldine and D. Bourret (Ms., 13p.). *Transcultural Psychiatric Research Review* 15: 177–180.
- Higginbotham, H. N., and A. J. Marsella. 1977. Immigrant adaptation in Hawaii: a pilot study of Filipino and Samoan immigrant problems, feelings and resources. Ms., Resource Collection, Institute of Culture and Communication, East-West Center, Honolulu, Hawaii. 26 p.
- Howard, A. 1974. Ain't no big thing: coping strategies in a Hawaiian-American community. University Press of Hawaii, Honolulu.
- Ito, K. L. 1979. Ho'oponopono: structure and meaning. Paper presented to Ala Hou: conference on Hawaiian awareness in the Pacific Northwest, University of Washington, Seattle, May 12.
- . 1982. Illness as retribution: a cultural form of self analysis among urban Hawaiian women. *Culture, Medicine and Psychiatry* 6(4): 385–403.
- Jilek, L. 1977. Review of "Krankheiten und Krankenbehandlung bei den Chimbu in Zentralen Hochland von Neu-Guinea," by Joachim Sterly Arbeitsgemeinschaft Ethnomedizin, Hamburg, 1973). *Transcultural Psychiatric Research Review* 14: 193–195.
- Jilek, W. G., and L. M. Jilek-Aall. 1978. Initiation in Papua New Guinea: psychohygienic and ethnopsychiatric aspects. *Papua New Guinea Medical Journal* 21(3): 252–263.
- Jorgensen, D. 1983–84. The clear and the hidden: person, self and suicide among the Telefolmin of Papua New Guinea. *Omega* 14(2): 113–126.
- Kinloch, P. n. d. Talking health but doing sickness: Samoan case studies. Ms., Management Services and Research Unit, Department of Health, Wellington,

New Zealand. 72 p.

- Levy, R. I. 1967. Tahitian folk psychotherapy. *International Mental Health Research Newsletter* 9: 12-15.
- . 1970. The community function of Tahitian male transvestitism. Paper presented at the Annual Meeting of the American Psychiatric Association, San Francisco, May. Ms., Department of Anthropology, University of California, San Diego. 14 p.
- . 1973. *Tahitians: mind and experience in the Society Islands*. University of Chicago Press, Chicago.
- Lewis, G. 1975. Knowledge of illness in a Sepik society: a study of the Gnau, New Guinea. *London School of Economics Monographs on Social Anthropology* No. 52. The Athlone Press, London.
- Lutz, C. A. 1980. Emotion words and emotional development on Ifaluk atoll. Ph. D. dissertation, Harvard University.
- Maxwell, R. 1969. Samoan temperament. Ph. D. dissertation, Cornell University.
- McMakin, P. D. 1975. The suruhanu: traditional curers on the island of Guam. M. A. Thesis, Behavioral Sciences, University of Guam.
- Murray, B. 1977. Review of "Why is shame on the skin?" by Andrew Strathern. (*Ethnology* 14[1975]: 347-356.) *Transcultural Psychiatric Research Review* 14: 73-75.
- Nishihara, D. P. 1978. Culture, counseling, and Ho'oponopono: an ancient model in a modern context. *Personnel and Guidance Journal* 56(9): 562-566.
- Paglinawan, L. 1972. Ho'oponopono project II: development and implementation of Ho'oponopono practice in a social work agency. Queen Liliuokalani Children's Center, Honolulu.
- Pataki-Schweizer, K. J. 1978. Transcultural coping: psychiatric aspects in squatter settlements. *Papua New Guinea Medical Journal* 21(3): 270-275.
- Polloi, A. 1983. Issue of need for research and development of mental health services in Republic of Belau. In J. McDermott and W.-S. Tseng (eds.), *Culture and Mental Health in Micronesia*. University of Hawaii Press (in press), Honolulu.
- Pukui, M. K., E. W. Haertig, and C. A. Lee. 1972. *Mana i ke kumu* (look to the source), vol. II. Queen Liliuokalani Children's Center, Honolulu.
- Ritchie, J. E. 1976. Cultural time out: generalized therapeutic sociocultural mechanisms among the Maori. Pages 201-209. In W. P. Lebra (ed.), *culture-bound syndromes, ethnopsychiatry, and alternate therapies*. University Press of Hawaii, Honolulu.
- Rome, W. A. 1971. Some limitations of psychotherapy in Papua and New Guinea. *New Guinea Psychologist* 3(2): 40-41.
- Salisbury, R. F. 1971. Review of "The community function of Tahitian male transvestitism." by R. I. Levy (paper presented at the Annual Meeting of the American Psychiatric Association, San Francisco, May 1970, Ms., 14 p.). *Transcultural Psychiatric Research Review* 8: 51-53.

- . 1975. Review of "Tahitians: mind and experience in the Society Islands," by R.I. Levy (University of Chicago Press, Chicago, 1973). *Transcultural Psychiatric Research Review* 12: 38–41.
- . 1976. Review of "Knowledge of Illness in a Sepik Society: A Study of the Gnau, New Guinea," by Gilbert Lewis (London School of Economics Monographs on Social Anthropology No. 52. The Athlone Press, London, 1975.) *Transcultural Psychiatric Research Review* 13: 158–160.
- Sharpe, P. T. 1982. Ghosts, witches, sickness and death. *Papua New Guinea Medical Journal* 25: 108–115.
- Shore, B. 1982. *Sala'ilua: a Samoan mystery*. Columbia University Press, New York.
- Spiegel, J. P. 1981. Community therapy in a Fiji village. Paper presented at the Congress of the World Federation for Mental Health, Manila, Philippines, July 27–August 1.
- Sterly, J. 1973. Krankheiten und krankenbehandlung bei den Chimbu in Zentral Hochland von Neu-Guinea. Arbeitsgemeinschaft Ethnomedizin, Hamburg.
- Strathern, A. 1975. Why is shame on the skin? *Ethnology* 14: 347–356.
- Taufa, R. 1978. Psychiatric aspects in rejection of family planning methods. *Papua New Guinea Medical Journal* 21(3): 264–266.
- White, G. M., and J. Kirkpatrick (eds.) 1985. *Person, Self and Experience: Exploring Pacific Ethnopsychologies*. University of California Press, Berkeley.
- Zeldine, G., and D. Bourret. n. d. *Approche ontologique de la maladie mentale. (A propos de l'etiologie traditionnelle des maladies mentales on culture Melanesienne.)* Ms., South Pacific Commission, Noumea. 13 p.

LAW AND PSYCHIATRY

- Bloom, J. D., and J. L. Bloom. 1982. An examination of the use of transcultural data in the courtroom. *Bulletin of the American Academy of Psychiatry and the Law* 10(2): 89–95.
- Burton-Bradley, B. G. 1970. Psychiatry and the law in developing countries, with special reference to the Territory of Papua and New Guinea. Technical Paper No. 164. South Pacific Commission, Noumea.
- . 1974. Forensic psychiatry in Papua New Guinea. *Australian and New Zealand Journal of Criminology* 7: 17–21.
- . 1975. Motivation, crime and cultural change: a review of fifteen years experience in the law courts. *Papua New Guinea Medical Journal* 18: 166–171.
- Dale, P. W. Memorandum on the arrest of persons thought to be mentally ill. Office of the High Commissioner. Saipan. 2 p.
- Pataki-Schweizer, K. J. 1975. Review of "Psychiatry and the Law in Developing Countries with Special Reference to Papua New Guinea," by B. G. Burton-Bradley (South Pacific Commission Technical Paper No. 164, 1970.) *Melanesian Law Journal* III(1): 165–168.
- Salisbury, R. F. 1971. Review of "Psychiatry and the Law in Developing

Countries with Special Reference to the Territory of Papua and New Guinea," by B. G. Burton-Bradley (South Pacific Commission Technical Paper No. 164, 1970.) *Transcultural Psychiatric Research Review* 8: 140-144.

Schmidt, K. E. 1972. Some principles of the relationship between the law and mental health care in the South Pacific. *In* Proceedings of the First South Pacific Judicial Conference. High Courts of Western Samoa and American Samoa, Apia and Pago Pago. Also: South Pacific Commission, Noumea. Mimeo.

Wilson, L. G. 1980. Forensic and jail psychiatry in the tropical Pacific: initiating a consultation program in Micronesia. *Journal of Psychiatry and Law* 8(2): 207-220.

MENTAL ILLNESS

Anonymous. 1966a. Review of "Possession on the New Guinea Highlands: review of literature," by R. Salisbury (Ms., 7 p.). *Transcultural Psychiatric Research Review* 3: 103-108.

———. 1966b. Review of "Possession among the Siane (New Guinea)," by R. Salisbury (Ms., 12 p.). *Transcultural Psychiatric Research Review* 3: 108-116.

———. 1968a. Review of "Transcultural dream data," by B. G. Burton-Bradley. *In* Some Aspects of South Pacific Ethnopsychiatry (South Pacific Commission Technical Paper No. 156, 1967: 23-30). *Transcultural Psychiatric Research Review* 5: 144-148.

———. 1968b. Review of "Papua and New Guinea transcultural psychiatry: some hazards of the mixed-blood marginal situation," by B. G. Burton-Bradley. (Australian and New Zealand Journal of Psychiatry 1:1 (1967): 40-43.) *Transcultural Psychiatric Research Review* 5: 33-34.

———. 1969. Review of "The Amok syndrome in Papua and New Guinea," by B. G. Burton-Bradley, Port Moresby, Territory of Papua and New Guinea (Medical Journal of Australia 1:7 (1968): 252-256). *Transcultural Psychiatric Research Review* 6: 49-50.

———. 1973. Review of "Human sacrifice for cargo," by B. G. Burton-Bradley. (Medical Journal of Australia 2 (1972): 668-670.) *Transcultural Psychiatric Research Review* 10: 42-43.

———. 1979. Estimates of the prevalence of schizophrenia. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 4 p.

Anumonye, A. 1973. Emotional illness among students of developing countries. *Papua New Guinea Medical Journal* 16(3): 183-188.

Arthur, R. K. 1967. The emergency management of psychotic disorders in Papua and New Guinea. *Papua and New Guinea Medical Journal* 10(4): 123-128.

Beaglehole, E. 1939. Culture and psychosis in New Zealand. *Journal of the Polynesian Society* 48: 144-145.

———. 1940. Psychic stress in a Tongan village. Sixth Pacific Science Congress, California, 1939, Proceedings 4: 43-52. University of California Press, Berkeley.

———. 1950. Mental health in New Zealand. Price, Milburn & Co., Wellington.

- Beckett, H. 1975. Psychiatric disorder and social change in the Eastern Highlands of Papua New Guinea. First Pacific Congress of Psychiatry abstracts, Melbourne, No. 153.
- Berne, E. 1959a. Difficulties of comparative psychiatry: the Fiji Islands. *American Journal of Psychiatry* 116: 104-109.
- . 1959b. Psychiatric epidemiology of the Fiji Islands. Pages 310-313. *In* *Progress in psychotherapy*, Vol. 4. Grune and Stratton, New York.
- . 1960a. A psychiatric census of the South Pacific. *American Journal of Psychiatry* 117 (1): 44-47.
- . 1960b. The cultural problem: psychopathology in Tahiti. *American Journal of Psychiatry* 116(2): 1076-1081.
- Billig, O., and B. G. Burton-Bradley. 1973. Psychotic indigenous painters from New Guinea. *Art Psychotherapy* 1: 315-328.
- . 1974. Psychotic "art" in New Guinea. *Journal of Nervous and Mental Disease* 159(1): 40-62.
- . 1975. Cross-cultural studies of psychotic graphics from New Guinea. *Psychiatry and Art* 4: 18-47.
- . 1976. Graphics by Melanesian psychotics. *Papua New Guinea Medical Journal* 19(1): 54-64.
- . 1978. *The painted message*. Halsted Press, New York.
- Black, R. H. 1978. Tropical diseases of psychiatric importance. *Papua New Guinea Medical Journal* 19(1):19-23.
- Blake-Palmer, G. 1957. The incidence of schizophrenia in Polynesians with special reference to the Maori people in New Zealand. *Second International Congress of Psychiatry, Zurich*.
- Blixen, O. 1977. El heva de los antiguos Pascuenses. *Moana* 1:1-13.
- Bonnaud, M. 1969. Enquete sur la sante mentale en Polynesie Francaise. South Pacific Commission, Noumea.
- Bourguignon, E., and L. B. Glick. 1968. Views on "Possession in the New Guinea Highlands," and "Possession among the Siane (New Guinea)," by R. Salisbury. *Transcultural Psychiatric Research Review* 5: 197-205.
- Burton-Bradley, B. G. 1961. Psychiatry in Papua and New Guinea. *Australian Psychology Bulletin* 2(17).
- . 1965a. Culture and mental disorder. Technical Paper No. 146. South Pacific Commission, Noumea. [Orig. in *Medical Journal of Australia* 1963.]
- . 1965b. Rejoinder to Salisbury's review of B. G. Burton-Bradley's article on cultures and mental disorder (*Transcultural Psychiatric Research* 1: 38-39). *Transcultural Psychiatric Research Review* 2: 76-77.
- . 1965. The Psychiatric examination of the Papua and New Guinea indigene. Technical paper No. 146. South Pacific Commission, Noumea.
- . 1967a. Papua and New Guinea transcultural psychiatry: some hazards of the mixed-blood marginal situation. *Australian and New Zealand Journal of Psychiatry* 1(1): 40-43.

- . 1967b. Preventive psychiatry in the South Pacific: some suggestions. Technical paper No. 154. South Pacific Commission, Noumea.
- . 1967c. Some aspects of South Pacific ethnopsychiatry with special reference to Papua and New Guinea. Technical paper No. 156. South Pacific Commission, Noumea.
- . 1968a. Mixed race society in Port Moresby. New Guinea Research Bulletin 23. Australian National University Press, Canberra.
- . 1968b. Psychiatry in Papua New Guinea. M. D. thesis, University of New South Wales.
- . 1968c. The Amok syndrome in Papua and New Guinea. Medical Journal of Australia 1(7): 252–255.
- . 1969a. Papua and New Guinea transcultural psychiatry. I. Historical precursors. Australian and New Zealand Journal of Psychiatry 3: 124–129.
- . 1969b. Papua and New Guinea transcultural psychiatry. II. the first one thousand referrals. Australian and New Zealand Journal of Psychiatry 3: 130–136.
- . 1970a. The New Guinea prophet: is the cultist always normal? Medical Journal of Australia 1(3): 124–129.
- . 1970b. Psychotropic medication in Papua and New Guinea: the contextualizing circumstances. DJIWA: Indonesian Psychiatric Quarterly Tahun III: 96–103.
- . 1970c. Transcultural psychiatry in Papua and New Guinea. Journal of Cross-Cultural Psychology 1(2): 177–183.
- . 1971a. Clinical anxiety in Melanesia. New Guinea Psychologist 3(2): 77–80.
- . 1971b. New Guinea modified pathoplastic syndromes. Proceedings of the WMFH workshop on mental health trends in the developing society, Singapore: 96–102.
- . 1972a. Amuck. Pages 19–21. In P. Ryan (ed.), Encyclopedia of Papua and New Guinea, vol. 1. Melbourne University Press, Victoria.
- . 1972b. Human sacrifice for cargo. Medical Journal of Australia 2(12): 668–670.
- . 1972c. Rejoinder to R. H. Prince regarding his review of the article “The New Guinea prophet: is the cultist always normal?” (Transcultural Psychiatric Research 8(1971): 18–22.) Transcultural Psychiatric Research Review 9: 77–78.
- . 1972d. The Amok runner in cross-cultural perspective. Indian Journal of Psychiatry 14: 299–305.
- . 1973a. Cargo anxiety. Pages 443–445. In R. de la Fuente and M. N. Weisman (eds.), Psychiatry. Proceedings of the V World Congress of Psychiatry, Mexico City, November 25–December 4, 1971, Part I. Excerpta Medica, Amsterdam.
- . 1973b. Longlong! Transcultural psychiatry in Papua New Guinea. Public Health Department, Government Printer, Port Moresby, Papua New Guinea.

- . 1973c. Niuginian psychiatry and acculturation. *International Journal of Social Psychiatry* 19(1 & 2): 44–48.
 - . 1973d. The psychiatry of cargo cult. *Medical Journal of Australia* 2: 388–392.
 - . 1974a. Addendum to "Human sacrifice for cargo," by B. G. Burton-Bradley (*Transcultural Psychiatric Research Review* 10[1973]: 42–43). *Transcultural Psychiatric Research Review* 11: 95.
 - . 1974b. Kava kava. Mental health in Papua New Guinea. *Medical Journal of Australia* 2(2), (Suppl.): 17–19.
 - . 1974c. Social change and psychosomatic response in Papua New Guinea. *Psychotherapy and Psychosomatics* 23(1–6): 229–239.
 - . 1975a. Rejoinder to L. L. Langness regarding his review of B. G. Burton-Bradley's article on "The psychiatry of cargo cult" (*Transcultural Psychiatric Resource Review*, October 1974: 162–166). *Transcultural Psychiatric Research Review* 12: 92–95.
 - . 1975b. *Stone age crisis: a psychiatric appraisal*. Vanderbilt University Press, Nashville.
 - . 1976a. Cannibalism for Cargo. *Journal of Nervous and Mental Disorders* 163: 428–431.
 - . 1976b. Papua New Guinea psychiatry: an historical sketch. *Papua New Guinean Medical Journal* 19(1): 1–5.
 - . 1976c. Reply to Pataki-Schweizer. *Human Organization* 35(4): 402–404.
 - . 1977. Melanesian psychiatry: the emerging pattern. *Australian and New Zealand Journal of Psychiatry* 11: 79–82.
 - . 1978b. Kung fu for Cargo. *Journal of Nervous and Mental Disease* 166(2): 885–889.
 - . 1979a. The future of psychiatry in Papua New Guinea. *Australia and New Zealand Journal of Psychiatry* 13: 321–326.
 - . 1979b. Mental health activities in the Solomon Islands. Assignment Report. Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 15 p.
 - . 1979c. Mental health services in Papua New Guinea. Review of "Psychopathology in Papua New Guinea—a collection of four papers," by R. Robin (University Printery, University of Papua New Guinea, February). *Papua New Guinea Medical Journal* 22(3): 203–205.
 - . 1982a. Cargo cult syndromes. Pages 191–202. In C. T. H. Friedmann (ed.), *Extraordinary Disorders of Human Behavior*. Plenum Publishing Co., London.
 - . 1982b. A Reply to Robin. [Regarding a review of mental health research in Papua New Guinea.] *Research in Melanesia* 6(1–2): 56–62.
 - . n. d. Anxiety in Niugini. Ms., P. O. Box 111, Port Moresby. 20 p.
- Burton-Bradley, B. G., and K. J. Pataki-Schweizer. 1978. Culture and psychosomatic illness in Papua New Guinea. Pages 11–12. In *Proceedings of the 4th*

- Congress of the International College of Psychosomatic Medicine, Kyoto.
- Callon, V. J., J. Wilks and S. Forsyth. 1983. Cultural perceptions of the mentally ill: Australian and Papua New Guinean high school youth. *Australian and New Zealand Journal of Psychiatry* 17: 280-285.
- Cawte, J. E., G. Cuthbartson, and J. O. Hoskin. 1967. The New Guinea Islands Psychiatric Research Project—a preliminary report. *Papua New Guinea Medical Journal* 10(3): 71-75.
- Chowning, A. 1961. Amok and aggression in the D'Entrecasteaux. In V. E. Garfield (ed.), *Patterns of Land Utilization and Other Papers*. Proceedings of the 1961 annual Spring meeting of the American Ethnological Society. University of Washington Press, Seattle.
- . 1973. The recognition and treatment of abnormal mental states and conditions in several New Guinea societies. Pages 167-175. In M. A. Hutton, R. E. Hicks, and C. J. S. Brammall (eds.), *Psychology in Papua New Guinea: a 1972 perspective*. Australian Psychology Society (Papua New Guinea Branch), Boroko, Papua New Guinea.
- Clarke, W. C. 1973. Temporary madness as theatre: wildman behavior in New Guinea. *Oceania* 43:198-213.
- Clement, D. C. 1974. Samoan concepts of mental illness and treatment. Ph. D. dissertation, University of California, Irvine.
- Cook, E. A. 1966. Conflict resolution and hysteria: another instance of wild man behavior from Highland New Guinea. Paper presented at Southwestern Anthropological Association meetings, Davis, California, April.
- Dale, P. W. 1978a. A short study of mental illness in the Polynesian people of the Pacific Islands. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 3 p.
- . 1978b. Micronesian case registry of mental illness, alcoholism, and drug abuse. Ms., distributed by Trust Territory Mental Health Branch, Saipan. 2 p.
- . 1979. Truk Lagoon Island mental health survey. Ms., distributed by the Trust Territory Mental Health Branch, Saipan, July. 3 p.
- . 1981a. Prevalence of schizophrenia in the Pacific Island population of Micronesia. *Journal of Psychiatric Research* 16: 103-111.
- . 1981b. The prevalence of schizophrenia in the Pacific Island Populations of Micronesia. Pages 85-97. In W-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders, workshop report*. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- . n.d.a. Micronesian case registry. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 1 p.
- . n.d.b. Table of High Island and Low Island cases. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 1 p.
- . n.d.c. An old timer's thoughts on psychotherapeutic medications. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 4 p.

- Dudek, S. Z. 1980. Review of the painted message, by O. Billig and B. Burton-Bradley (Schenkman Publishing Co., Cambridge, 1978). *Transcultural Psychiatric Research Review* 17(1 & 2): 76-79.
- Elisaia, M. 1976. Culture shock syndrome in the local seamen in foreign ships. *Fiji Medical Journal* 4(11): 498-500.
- Finney, J. 1972. Healing cults in a west Polynesian village. Paper read to the 1972 Conference on Culture and Mental Health in Asia and the Pacific, East-West Center, Honolulu.
- Finney, R. S. 1974. "We are not bush-kanakas": New Guinea's angry young men. Pages 233-244. In W. P. Lebra (ed.), *Youth, socialization and mental health*. University of Hawaii Press. Honolulu.
- Foster, F. H. 1962. Maori patients in mental hospitals. Special report No. 8. New Zealand Department of Health, Medical Statistics Branch, Wellington.
- Frankel, S. 1975. An outbreak of epidemic hysteria at Telefomin. Pages 12-20. In Medical Society of Papua New Guinea tenth annual symposium programme: "medical education and research in Papua New Guinea," Goroka, 26-27 July, 1974. Abbott Australasia Pty. Ltd., Melbourne.
- . 1976. Mass hysteria in the New Guinea Highlands. A telefomin outbreak and its relationship to other New Guinea hysterical reactions. *Oceania* 47(2): 106-133.
- Frasure-Smith, N. 1982. Review of "Traditionalism and mental health in the South Pacific: a re-examination of an old hypothesis," by H. B. M. Murphy and B. M. Taimoepeau. (*Psychological Medicine* 10: 471-482.) *Transcultural Psychiatric Research Review* 19(2):111-113.
- Galloway, D. J. 1923. On Amok. *Far Eastern Association of Tropical Medicine: transactions of fifth biennial congress*. Singapore.
- Gluckman, L. K. 1969a. Anxieties in the modern Maori. *Australian and New Zealand Journal of Psychiatry* 2, 3(3a): 259-262.
- . 1969b. Drau ni kau: the ethnopsychiatry of Fiji in historical and clinical perspective. *Australian and New Zealand Journal of Psychiatry* 3: 152-158.
- . 1972. Therapeutic abortion in the Maori in psychiatric perspective. *New Zealand Medical Journal* 75: 22-24.
- . 1977. Clinical experience with Samoans in Auckland. *Australia and New Zealand Journal of Psychiatry* 11: 101-107.
- Golbuu, A. 1981. Culture and mental health in Yap. Pages 30-35. In W-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders, workshop report*. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- Graves, T. D., and N. B. Graves. 1979. Stress and health: modernization in a traditional Polynesian society. *Medical Anthropology* 3: 23-60.
- Hammond, K. W., F. R. Kauders, and J. P. MacMurray. 1981. Schizophrenia in Palau: a descriptive study. Paper presented to the Annal Meeting of the American Psychiatric Association, New Orleans, May 14.

- Hezel, F. X. 1983. Mental disorders in Micronesian youth. Typed notes accompanying colloquium presentation to Social Science Research Institute, University of Hawaii, Honolulu, February 15, 10 p.
- Hill, J. 1970. An analysis of the Vailala madness and other cults in Papua. M. Ph. thesis, University of London.
- Hollender, M. H. 1976. Hysteria: the culture-bound syndromes. *Papua New Guinea Medical Journal* 19(1): 24-29.
- Hoskin, J. O., and H. Veness. 1967. Psychiatry in New Britain. *Australian and New Zealand Journal of Psychiatry* 1(1): 35-39.
- Hoskin, J. O., G. Cuthbartson, and J. E. Cawte. 1969. Community psychiatry in the Islands Region of New Guinea: I. Epidemiology. *Australian and New Zealand Journal of Psychiatry* 3: 376-382.
- Hoskin, J. O., L. G. Kiloh, and J. E. Cawte. 1969. Epilepsy and Guria: the shaking syndromes of New Guinea. *Social Science and Medicine* 3(1): 39-48.
- Howard, A. 1979. Polynesia and Micronesia in psychiatric perspective. *Transcultural Psychiatric Research Review* 16: 123-145.
- Iaman, J. 1981. Mental health problems in the Marshall Islands. Unpublished case lists of mental illness, suicide. P. O. Box 31, Majuro, Marshall Islands.
- Jaranson, J. M. n. d. *Psychiatric Epidemiology of Pacific Populations*. Ms., Region IX, NIMH, 50 United Nations Plaza, San Francisco, California. 25 p.
- Jilek, L. 1977. Review of "Krankheiten und krankheitsbehandlung bei den Chimbu in Zentralen Hochland von Neu-Guinea," by Joachim Sterly (Arbeitsgemeinschaft Ethnomedizin, Hamburg, 1973). *Transcultural Psychiatric Research Review* 14: 193-195.
- Joseph, A., and V. F. Murray. 1951. *Chamorro and Carolinians of Saipan: personality studies*. Harvard University Press, Cambridge.
- Jouffe, G. 1976. Myth-induced depression in Europeans living in Tahiti. Pages 53-54. *In* Symposium Report on Primary Prevention of Psychiatric Disorders. South Pacific Commission, Noumea.
- Kauders, F. R. 1980. Some clinical and ethical considerations in the practice of psychiatry in the Palau Islands: a resident's view. Paper presented to the American Psychiatric Association meeting.
- Kauders, F. R., J. P. MacMurray, and K. W. Hammond. 1982. Male predominance among Palauan schizophrenics. *International Journal of Social Psychology* 28(2): 97-102.
- Kelly, R. 1973. Mental illness in the Maori population of New Zealand. *Acta Psychiatrica Scandinavica* 49(6): 722-734.
- Kiloh, L. G., and J. E. Cawte. 1972. Mental health. Pages 759-763. *In* P. Ryan (ed.), *Encyclopedia of Papua and New Guinea*, vol. 2. Melbourne University Press, Victoria.
- Kinloch, P. J. 1979. Samaon spirit possession: case report. *New Zealand Medical Journal* 650: 498-499.
- Koch, K-F. 1968. On "possession" behavior in New Guinea. *Journal of the*

Polynesian Society 2: 135-146.

- Kovess, V. 1981. Review of "Sociologie des maladies mentales en Nouvelle Calédonie (approche statistique) 1965-1977," by George Zeldine (Ms., 58 p.). *Transcultural Psychiatric Research Review* 18(2): 132-135.
- Langness, L. L. 1965. Hysterical psychosis on the New Guinea Highlands. A Bena Bena Example. *Psychiatry* 28: 258-277.
- . 1967a. Hysterical psychosis: the cross-cultural evidence. *American Journal of Psychiatry* 124(2): 143-152.
- . 1967b. Rejoinder to Salisbury regarding his articles, "Possession on the New Guinea Highlands: review of the literature" and "Possession among the Siane (New Guinea)." (*Transcultural Psychiatric Research Review* 3 (1966): 103-116.) *Transcultural Psychiatric Research Review* 4: 125-130.
- . 1972. Possession, spirit. Pages 955-956. In P. Ryan (ed.), *Encyclopedia of Papua and New Guinea*, vol. 2. Melbourne University Press, Victoria.
- . 1974. Review of "The psychiatry of cargo cult," by B. G. Burton-Bradley. (*Medical Journal of Australia* 2(1973): 388-392). *Transcultural Psychiatric Research Review* 11: 162-166.
- Langness, L. L., and R. Salisbury. 1969. Comments on "Possession on the New Guinea Highlands." *Transcultural Psychiatric Research Review* 6: 95-102.
- Lessa, W. A., and M. Spiegelman. 1954. Ulithian personality as seen through ethnological materials and thematic test analysis. *University of California Publications in Culture and Society* 2: 243-301.
- Levy, R. I. 1973. Tahitians: mind and experience in the Society Islands. University of Chicago Press, Chicago.
- . 1975. Review of "An account of spirit possession in Samoa," by L. Gardner (Ms., 32 p.). *Transcultural Psychiatric Research Review* 12: 41-43.
- Lidz, R. W., T. Lidz, and B. G. Burton-Bradley. 1973. Culture, personality and social structure: cargo cultism. A psychosocial study of Melanesian millenarianism. *Journal of Nervous and Mental Disorders* 157(5): 370-388.
- Lipowski, Z. J., and S. Brockway. 1980. Psychosomatics and the Third World. *Papua New Guinea Medical Journal* 23(1): 8-16.
- MacGregor, D. F. 1967. Notes of a meeting between three South Pacific psychiatrists. Technical Paper No. 154. South Pacific Commission, Noumea, July.
- Mead, M. 1958. The mental health of New Guinea natives. *Medical Journal of Australia*, August 9: 201-202.
- Moi, W. 1967. Experiences in psychiatry as a general practitioner in Papua and New Guinea over a period of fifteen years. In *Report of a Training Conference on Mental Health*. South Pacific Commission, Noumea, April 3-14.
- . 1976. Growing Up in Ambasi. *Papua New Guinea Medical Journal* 19(1): 14-18.
- Murphy, H. B. M. 1978a. Mental health trends in the Pacific Islands. Report on a tour of Pacific Territories, September 1977-March 1978. South Pacific Commission, Noumea, March.

- . 1978b. Rapid social change and the vulnerability of elites. *Papua New Guinea Medical Journal* 21(3): 276–271.
- . 1979. Review of “Mental hospitalisations in Fiji,” by H. B. M. Murphy and R. Narayan, (*Fiji Medical Journal* in press), “Matiruku, A Fijian madness: an initial assessment,” by J. Price and I. Karim, (*British Journal of Psychiatry* 133 (1970): 228–230), and “Community therapy in a Fiji village, by John Spiegel. (Ms., 24 p.) *Transcultural Psychiatric Research Review* 56: 195–200.
- . 1980. Review of “Stress and health: modernization in a traditional Polynesian society,” by T. D. Graves and N. B. Graves, (*Medical Anthropology* 3(1979): 23–60). *Transcultural Psychiatric Research Review* 17(1 & 2): 88–91.
- . 1983. Assignment report 18 February–27 April 1983: promotion of community psychiatry, Papua New Guinea. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 35 p.
- Murray, B. 1977. Review of “Cargo cultism: a psychosocial study of Melanesian millenarianism,” by R. W. Lidz, T. Lidz, and B. G. Burton-Bradley, (*Journal of Nervous and Mental Disease* 157(1973):370–388). *Transcultural Psychiatric Research Review* 14: 71–73.
- Murray, G. H. 1923. Field reports on Vailala madness. Appendices to “Territory of Papua,” *Anthropology Report* 4, by F. E. Willams. Government Printer, Port Moresby: 65–72.
- Narayan, R. 1976. Hospitalization in St. Giles hospital in 1974 [including admission data on mentally ill patients]. *Fiji Medical Journal* 4(9): 447–450.
- National Health Statistics Centre. 1962. Maori patients in mental hospitals. Department of Health Special Report No. 8. Government Printer, Wellington.
- . 1963. Census of mental hospital patients, 1961. Department of Health Special Report No. 9. Government Printer, Wellington.
- . 1967. Mental hospitals admission and release data; cohort study of first admissions, 1962. Department of Health Special Report No. 27. Government Printer, Wellington.
- . 1968. Census of mental hospital patients, 1966. Department of Health Special Report No. 30. Government Printer, Wellington.
- . 1973a. Census of mental hospital patients, 1971. Department of Health Special Report No. 40. Government Printer, Wellington.
- . 1973b. Psychiatric illness causing hospitalization or death, 1967. Department of Health Special Report No. 39. Government Printer, Wellington.
- Newman, P. L. 1964. “Wild man” behavior in a New Guinea Highlands community. *American Anthropologist* 66: 1–19.
- Noda, M., and S. Eguchi. 1981. A preliminary study on relation between the genesis of schizophrenia and contact with European culture: cross-cultural psychiatric research in Papua New Guinea. Ms., Red Cross Hospital, Nagahama, Shiga, Japan. 8 p.
- Parker, N. 1976. A psychopathic murderer. *Papua New Guinea Medical Journal* 19(1):43–49.

- Pataki-Schweizer, K. J. 1976. Papua New Guinea, anthropology and transcultural psychiatry: a discursive review [Review of *Stone Age Crisis: A Psychiatric Appraisal*, by B. G. Burton-Bradley]. *Human Organization* 35: 399-402.
- . 1981. Contemporary stress syndromes. Page 59. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*, Greenwood Press, Westport, Connecticut.
- Polloi, A. 1983. Implementation of mental health services within a primary care public health program: Belau. Paper presented at the symposium, "Mental health and primary health care." First International Symposium on Public Health in Asia and the Pacific Basin, March 7-11, Honolulu, Hawaii.
- Price, J. 1979. Review of Down's syndrome in Fiji and Tonga: some medical aspects. *Fiji Medical Journal* 7(1):49-51.
- Price, J., and I. Karim 1970. Matiruku, a Fijian madness: an initial assessment. *British Journal of Psychiatry* 133: 228-230.
- Prince, R. H. 1971. Review of "The New Guinea prophet: is the cultist always normal?" by B. G. Burton-Bradley, (*Medical Journal of Australia* 1 [January 1970]: 124-129). *Transcultural Psychiatric Research Review* 8: 18-22.
- . 1972. Reply to B. G. Burton-Bradley regarding review of "The New Guinea prophet: is the cultist always normal," by B. G. Burton-Bradley, (*Transcultural Psychiatric Research Review* 8 [1971]: 18-22). *Transcultural Psychiatric Research Review* 9: 78-80.
- Public Health Services of New Caledonia and Dependencies. 1967. Mental health problems in New Caledonia and Dependencies—present position, prospects, and proposals for a plan of action. In *Report on a Training Conference on Mental Health*. South Pacific Commission, Noumea, April 3-14.
- Ram, P., and I. Karim. 1981. Severe psychiatric disturbance in leptospirosis. *Fiji Medical Journal* 9(6 & 7): 115-117.
- Rivers, W. H. R. 1922. The psychological factor. Pages 84-113. In *Essays on the Depopulation of Melanesia*. Cambridge University Press, Cambridge.
- Robertson, B. M. 1973. Review of "Therapeutic abortion in the Maori in psychiatric perspective," by L. K. Gluckman, (*New Zealand Medical Journal* 75 [1972]:22-24). *Transcultural Psychiatric Research Review* 10: 135-136.
- Robin, R. 1980-81. The mask of madness: a review of mental health research in Papua New Guinea. *Research in Melanesia* 5(3 & 4): 10-31.
- Rodrigues, R. B. 1962. A report on a widespread psychological disorder called *lulu* seen among the huli linguistic group in Papua. *Oceania* 73: 273-279.
- Salisbury, R. F. 1964. Review of "Cultures and mental disorder," by B. G. Burton-Bradley, (*Medical Journal of Australia*, 1963). *Transcultural Psychiatric Research Review* 1:38-39.
- . 1967. Reply to Langness regarding articles "Possession on the New Guinea Highlands: review of the literature" and "Possession among the Siane (New Guinea)". (*Transcultural Psychiatric Research Review* 3[1966]: 103-116.) *Transcultural Psychiatric Research Review* 4: 130-134.

- . 1970a. Review of "Epilepsy and Guria: the shaking syndromes of New Guinea," by J. O. Hoskin, L. G. Kiloh, and J. E. Cawte, (*Social Science and Medicine* 3:1 [1969], 39–48). *Transcultural Psychiatric Research Review* 7: 18–20.
- . 1970b. Review of "On 'possession' behavior in New Guinea," by Klaus-Friedrich Koch (*Journal of the Polynesian Society* 77:2 [June 1968], 135–146). *Transcultural Psychiatric Research Review* 7: 155–157.
- . 1970c. Review of "Papua and New Guinea—transcultural psychiatry. 1. Historical precursors. 2. The first one thousand referrals," by B. G. Burton-Bradley (*Australian and New Zealand Journal of Psychiatry* 3 [1969]: 124–136). *Transcultural Psychiatric Research Review* 7: 151–154.
- . 1971. Review of "Anxieties in the modern Maori," by L. K. Gluckman (*Australian and New Zealand Journal of Psychiatry* [special issue on studies of anxiety] II, 3, No. 3a [1969]: 259–262). *Transcultural Psychiatric Research Review* 8: 47–51.
- . 1975a. Review of "Psychotic 'art' in New Guinea: a cross-cultural study," by Otto Billig and B. G. Burton-Bradley (*Journal of Nervous and Mental Disease* 159 [1974]: 40–62). *Transcultural Psychiatric Research Review* 12: 158–160.
- . 1975b. Review of "Longlong! Transcultural psychiatry in Papua and New Guinea," by B. G. Burton-Bradley (Port Moresby Public Health Department, 1973). *Transcultural Psychiatric Research Review* 12: 43–47.
- . 1976. Review of "Stone age crisis: a psychiatric appraisal," by B. G. Burton-Bradley (Vanderbilt University Press, Nashville, 1974). *Transcultural Psychiatric Research Review* 13: 60–61.
- . 1979. Review of "El heva de los antiguos Pascuenses," by O. Blixen, (*Moana* 1: 1–13). *Transcultural Psychiatric Research Review* 16: 71–72.
- . n.d.a. Possession among the Siane. Ms., Department of Anthropology, McGill University, Montreal. 12 p.
- . n.d.b. Possession on the New Guinea Highlands: review of literature. Ms., Department of Anthropology, McGill University, Montreal. 7 p.
- Schmidt, K. E. 1969. Some new environmental influences on clinical anxiety. *Australian and New Zealand Journal of Psychiatry* 3: 245–249.
- . 1970–72. Report on field visits to Solomon Islands, Western Samoa, Gilbert and Ellice Islands. South Pacific Commission, Noumea.
- . 1971a. Beyond the study of prevalence of mental illness: prevention. South Pacific Commission, Noumea.
- . 1971b. Urbanization, societal structure and mental health. In J. Harre (ed.), *Proceedings of 2nd South Pacific Seminar*. Suva, University of the South Pacific, Fiji.
- . 1972. Preventive psychiatry with emphasis on primary prevention in the South Pacific. South Pacific Commission, Noumea.
- Schwartz, T. 1973. Cult and context: the paranoid ethos in Melanesia. *Ethos* 1(1

- & 2): 153-174.
- Seligman, C. G. 1899. Morbid conditions met with among natives of British New Guinea. *British Medical Journal* 2: 1277.
- . 1929. Temperament, conflict and psychosis in a stone-age population. *British Journal of Medical Psychology* 9: 187-202.
- Sinclair, A. J. M. 1957. Field and clinical survey report of the mental health of the indigenes of the Territory of Papua and New Guinea. Government Printer, Port Moresby.
- . 1964. Follow-up study to the field and clinical survey report of the mental health of the indigenes of the Territory of Papua and New Guinea. Government Printer, Port Moresby.
- Slade, I. H. 1967. Mental health in American Samoa. In Report of a training conference on mental health. South Pacific Commission, Noumea, April 3-14.
- South Pacific Commission. 1960. Mental health in Papua and New Guinea. Technical Information Circular No. 43. South Pacific Commission, Noumea.
- . 1976. World Psychiatric Association and the South Pacific Commission symposium on primary prevention of psychiatric disorders, March 1-6, Noumea.
- Spiro, M. E. 1950. A psychotic personality in the South Seas. *Psychiatry* 13.
- . 1959. Cultural heritage, personal tensions, and mental illness in a South Sea culture. Pages 141-171. In Marvin K. Opler (ed.), *Culture and mental health: cross-cultural studies*. The MacMillan Co., New York.
- Sterly, J. 1973. Krankheiten und krankenbehandlung bei den Chimbu in Zentral Hochland von Neu-Guinea. Arbeitsgemeinschaft Ethnomedizin, Hamburg.
- Taylor, A. J. W. 1968. A Fijian student's anxiety and stress. *New Zealand Medical Journal* 68: 161-163.
- Teoh, J. I. 1973. Epidemic hysteria and social sanction. *Australia and New Zealand Journal of Psychiatry* 7: 283-295.
- Torrey, E. F., B. T. Barbara, and B. G. Burton-Bradley. 1974. The epidemiology of schizophrenia in Papua New Guinea. *American Journal of Psychiatry* 131(5): 567-572.
- Tousignant, M. 1978. Review of "Pour une sociologie des maladies en Nouvelle-Caledonia," by G. Zeldine (Circulaire d'information No. 77, Commission du Pacifique Sud, 1977). *Transcultural Psychiatric Research Review* 15: 79-80.
- Tsai, J. F. 1967. Seminar on mental health. *South Pacific Bulletin* 17(3): 39-42.
- Tseng, W.-S., and J. McDermott. 1981. Culture and mental health in Micronesia (bibliography). Ms., Department of Psychiatry, University of Hawaii, Honolulu. 14 p.
- van Amelsvoort, V. 1976. Thanatomania in an Asmat community: a report of successful "Western" treatment. *Tropical and Geographical Medicine* 28(3): 244-248.
- van Wulfften Palthe, P. M. 1933. Study of Amuck. *Nederlandsch Tijdschrift voor Geneeskunde* 77.

- Virieu, R. 1976. Mental health in French Polynesia. Pages 51–52. *In* Symposium Report on Primary Prevention of Psychiatric Disorders. South Pacific Commission, Noumea.
- Weeks, S. 1981. Insanity and suicide. Pages 19–23. *In* Oksapmin: Development and Change. Educational Research Unit Occasional Paper No. 7. University of Papua New Guinea, Port Moresby.
- Weidman, H. H. 1975. Review of "Cult and context: the paranoid ethos in Melanesia," by Theodore Schwartz (*Ethos* 1:2 [summer 1973], 153–174). *Transcultural Psychiatric Research Review* 12: 155–157.
- White, A. 1982. Culture, development, and mental health in the American Pacific: observations from field studies in Micronesia and American Samoa. Report prepared for the Pacific/Asian Mental Health Research Project, Honolulu, Hawaii, November.
- White, A., and M. Landis. 1982. The mental health of native Hawaiians—a report compiled for Alu Like, Inc., on the mental health status and mental health care of native Hawaiians in the State of Hawaii. Alu Like, Inc. Honolulu. 307 p.
- Williams, F. E. 1977a. The Vailala madness in retrospect. Pages 385–395. *In* E. Schwimmer (ed.), "The Vailala madness" and other essays. University Press of Hawaii, Honolulu. [Originally in *Essays Presented to C. G. Seligman*, by E. E. Evans-Pritchard, et al. Kegan Paul, Trench, Trubner and Co., London, 1934: 369–379.]
- . 1977b. The Vailala madness and the destruction of native ceremonies in the Gulf Division. Pages 331–384. *In* E. Schwimmer (ed.), "The Vailala madness" and other essays. University Press of Hawaii, Honolulu. [Originally published as: "Territory of Papua." *Anthropology Report* 4, Government Printer, Port Moresby, 1923.]
- Wilson, G. D. 1965. "Europeanization" and admission to mental hospitals in the Fiji Islands. *New Zealand Medical Journal* 64: 364–367.
- Wilson, L. G. 1979. Cross-cultural differences in indicators of improvement from psychosis: the case of betel chewing. *Journal of Nervous and Mental Disease* 167: 250–251.
- . 1980. The clinical home visit in cultural psychiatry. *Journal of Operational Psychiatry* 11(1): 27–33.
- World Health Organization. 1979. 20 million people in Western Pacific suffer from severe mental, nervous disorders. WHO News Release, May 9.
- Zeldine, G. 1977. Pour une sociologie des maladies mentales en Nouvelle-Calédonie. Circulaire d'Information No. 77. Commission du Pacifique Sud. Noumea.
- . n.d. Sociologie des maladies mentales en Nouvelle Calédonie (approche statistique) 1965–1977. Ms., Commission de Pacifique Sud, Noumea. 58 p.

MENTAL HEALTH SERVICES

- Ablon, J. 1970. Samoans in stateside nursing. *Nursing Outlook* 18(12): 32-33.
- Adelson, P. 1981. Assignment report: mental health nursing services in Papua New Guinea, 11/5-5/8/81. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines.
- Akitekit, Y. 1981. Method of training for mental health counselors for the Outer Islands of Truk. Pages 22-24. In W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders*, workshop report. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- . n.d. Mental health education in Truk state. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 5 p.
- Anonymous. 1973. Review of "Psychotropic medication in Papua and New Guinea," by B. G. Burton-Bradley (*Indonesian Psychiatric Quarterly* 3: 3/4 [1972], 96-103). *Transcultural Psychiatric Research Review* 10: 136-137.
- . 1978. Micronesian mental health project. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 11p.
- . 1979. Mental health. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 2 p.
- Anumonye, A. 1973. Mental health services in developing countries. Pages 184-191. In M. A. Hutton, R. E. Hicks, and C. J. S. Brammall (eds.), *Psychology in Papua New Guinea: a 1972 perspective*. Australian Psychology Society (Papua New Guinea Branch), Boroko, Papua New Guinea.
- Arthur, R. K. 1967. The emergency management of psychotic disorders in Papua and New Guinea. *Papua and New Guinea Medical Journal* 10(4): 123-128.
- Beaglehole, E. 1950. *Mental health in New Zealand*. Price, Milburn & Co., Wellington.
- Beckett, H. 1974. Psychiatric care and psychiatric education. Paper presented at Medical Symposium, Institute of Medical Research, Goroka, Papua New Guinea.
- . 1975. Psychiatric package. Ms., University of Papua New Guinea Medical Faculty, Boroko, Papua New Guinea.
- Bond, J. R. 1980. Evaluation of the training of mental health paraprofessionals in Micronesia. Paper prepared for Mental Health Branch, Trust Territory, Saipan, August. 31 p.
- Bonnaud, M. 1969. *Enquete sur la sante mentale en Polynesie Francaise*. South Pacific Commission, Noumea.
- Burton-Bradley, B. G. 1961. Psychiatry in Papua and New Guinea. *Australian Psychology Bulletin* 2(17).
- . 1967. The traditional practitioner. In *Report of a Training Conference on Mental Health*. South Pacific Commission, Noumea, April 3-14.
- . 1968. Psychiatry in Papua New Guinea. M. D. thesis, University of New South Wales.

- . 1969. Papua and New Guinea transcultural psychiatry. I. Historical precursors. *Australian and New Zealand Journal of Psychiatry* 3: 124–129.
- . 1970. Psychotropic medication in Papua and New Guinea: the contextualizing circumstances. *DJIWA: Indonesian psychiatric Quarterly Tahun III*: 96–103.
- . 1972. Psychotropic medication in Papua and New Guinea. *Indonesian Psychiatric Quarterly* 3(3/4): 96–103.
- . 1973. Longlong! Transcultural psychiatry in Papua New Guinea. Public Health Department, Papua New Guinea Government Printer, Port Moresby.
- . 1974. Kava kava. Mental health in Papua New Guinea. *Medical Journal of Australia* 2(2), (Suppl.): 17–19.
- . 1976a. Papua New Guinea psychiatry: an historical sketch. *Papua New Guinea Medical Journal* 19(1): 1–5.
- . 1976b. Too much Dr. Hocking? *Papua New Guinea Medical Journal* 19(3): 181–182.
- . 1979a. The future of psychiatry in Papua New Guinea. *Australia and New Zealand Journal of Psychiatry* 13: 321–326.
- . 1979b. Mental health activities in the Solomon Islands. Assignment report. World Health Organization, Manila. 15 p.
- . 1979c. Mental health services in Papua New Guinea. Review of "Psychopathology in Papua New Guinea—a collection of four papers," by R. Robin (University Printery, University of Papua New Guinea, February). *Papua New Guinea Medical Journal* 22(3): 203–205.
- . 1981. Mental health services in Papua New Guinea. Pages 228–229. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- Cheung, F. 1980. Mental health services research and training of Asian Americans and Pacific Islanders. *Pacific Congress of Psychiatry, 2nd Congress Abstracts*, Manila, Philippines, May 12–16: 68–69.
- Cooper, C. 1979. The "common sense" of providing training in a non-western culture. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 20 p.
- Cooper, C. R., L. F. Morse, and P. W. Dale. 1981. Final report of the para-professional and short-term training program in the Trust Territory of the Pacific Islands, March 30. Ms., Department of Psychiatry, University of Hawaii, Honolulu.
- Dale, P. W. 1978. Branch of alcoholism, drug abuse and mental health. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 2 p.
- . 1980. Mental health branch. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 2 p.
- Franchette, E. 1976. Mental health services in New Caledonia. Pages 47–48. In *Symposium report on primary prevention of psychiatric disorders*. South Pacific Commission, Noumea.
- Hanipale, F. 1981. Mental health service situation in American Samoa. Pages

- 36-38. In W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders*, workshop report. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- Hedley, R. P. 1967. Methods of introducing cultural changes: mental health implications. In *Report of a Training Conference on Mental Health*. South Pacific Commission, Noumea.
- Higginbotham, H. N., and A. J. Marsella. 1977. Immigrant adaptation in Hawaii: a pilot study of Filipino and Samoan immigrant problems, feelings and resources. Ms., Resource Collection, Institute of Culture and Communication, East-West Center, Honolulu, Hawaii. 26 p.
- Hocking, B. 1976. Too much psychiatry? *Papua New Guinea Medical Journal* 19(3): 181.
- Holliday, D. 1969. Laloki psychiatric centre. The development of training in the Mental Health Division in the Territory of Papua and New Guinea. *South Pacific Bulletin* 19(3): 29-31.
- Hoskin, J. O. 1969. Community psychiatry in the Islands region of New Guinea: 2. A design. *Australian and New Zealand Journal of Psychiatry* 3: 383-389.
- Iaman, J. 1981. The difficulties of mental health service delivery in the scattered outer islands of the Marshalls. Pages 25-29. In W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders*, workshop report. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- Karim, I., and J. Price. 1977. An evaluation of psychiatric after-care in Fiji. *Fiji Medical Journal* 5(7): 149-152.
- Kauders, F. R. 1980a. "Report on the residency training rotation in Micronesia—October 23, 1979 to January 24, 1980." Unpublished memorandum. Department of Psychiatry, Veterans Hospital, Loma Linda University, Loma Linda, California. March.
- . 1980b. Some clinical and ethical considerations in the practice of psychiatry in the Palau Islands: a resident's view. Paper presented to the American Psychiatric Association Meeting.
- Kiloh, L. G., and J. E. Cawte. 1972. Mental health. Pages 759-763. In P. Ryan (ed.), *Encyclopedia of Papua and New Guinea*, vol. 2. Melbourne University Press, Melbourne.
- Kinloch, P. J. 1979. Samoan spirit possession: case report. *New Zealand Medical Journal* 650: 498-499.
- Lewis, C. 1978. Proposal to the World Bank. Southern Highlands Provincial Government, Papua New Guinea.
- McDermott, J. F., and W.-S. Tseng. 1980. Mental health research and training program for Pacific Island countries. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 37 p.
- McDermott, J. F., W.-S. Tseng and P. W. Dale. 1979. Training program for Micronesian physicians: drug abuse, alcohol and mental health, a co-operative

- curriculum. Ms., Department of Psychiatry, University of Hawaii, Honolulu. 7 p.
- MacGregor, D. F. 1967a. Notes of a meeting between three South Pacific psychiatrists. Technical Paper No. 154. South Pacific Commission, Noumea, July.
- . 1967b. Psychiatry in Fiji 1886–1965. *In* Report of a Training Conference on Mental Health. South Pacific Commission, Noumea, April 3–14.
- Moi, W. 1976a. Growing up in Ambasi. *Papua New Guinea Medical Journal* 19(1): 14–18.
- . 1976b. Primary prevention of mental disorder—Papua New Guinea. Pages 49–50. *In* Symposium report on primary prevention of psychiatric disorders. South Pacific Commission, Noumea.
- . 1978. Psychiatric services. *Papua New Guinea Medical Journal* 21(3): 235.
- Murphy, H. B. M. 1979. Review of “Mental hospitalisations in Fiji,” by H. B. M. Murphy and R. Narayan, (*Fiji Medical Journal*—in press); “Matiruku, A Fijian madness: an initial assessment,” by J. Price and I. Karim (*British Journal of Psychiatry* 133 [1970]: 228–230); and “Community therapy in a Fiji village, by John Spiegel, (Ms., 24 p.). *Transcultural Psychiatric Research Review* 56: 195–200.
- . 1983. Assignment report 18 February–27 April 1983: promotion of community psychiatry, Papua New Guinea. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 35 p.
- National Health Statistics Centre. 1962. Maori Patients in Mental Hospitals. Department of Health Special Report No. 8. Government Printer, Wellington.
- . 1963. Census of mental hospital patients, 1961. Department of Health Special Report No. 9. Government Printer, Wellington.
- . 1967. Mental hospitals admission and release data; cohort study of first admissions, 1962. Department of Health Special Report No. 27. Government Printer, Wellington.
- . 1968. Census of mental hospital patients, 1966. Department of Health Special Report No. 30. Government Printer, Wellington.
- . 1973. Census of mental hospital patients, 1971. Department of Health Special Report No. 40. Government Printer, Wellington.
- Oliver, D. 1982. Coming to grips with the problem of youth suicide in Samoa. *Pacific Islands Monthly* 54(11): 15–17.
- Paglinawan, L. 1972. Ho’oponopono project II: development and implementation of ho’oponopono practice in a social work agency. Queen Liliuokalani Children’s Center, Honolulu.
- Pataki-Schweizer, K. J. 1978. Curing and learning: the role of the clinical anthropologist in psychiatric health services. *Papua New Guinea Medical Journal* 19(1): 36–42.
- Polloi, A. 1981. Urgency of need for research and development of mental health

- services in Belau. Pages 17–21. In W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders*, workshop report. Department of Psychiatry, University of Hawaii School of Medicine, January 26–28.
- . 1983a. Implementation of mental health services within a primary care public health program: Belau. Paper presented at the symposium, "Mental Health and Primary Health Care." First International Symposium on Public Health in Asia and the Pacific Basin, March 7–11, Honolulu, Hawaii.
- . 1983b. Issue of need for research and development of mental health services in Republic of Belau. In J. McDermott and W.-S. Tseng (eds.), *Culture and Mental Health in Micronesia*. University of Hawaii Press, Honolulu (in press).
- Robillard, A. B. 1983. Final Report on Pacific Islander Mental Health Counselor Training Project. Ms., National Institute of Mental Health. Paraprofessional Training Branch. Bethesda, Maryland. 81 p.
- Robin, R. 1979a. Psychopathology in Papua New Guinea—a collection of four papers. University Printery, University of Papua New Guinea, February.
- . 1979b. The effects and influence of mission presence upon communities in the Southern Highlands Province. Ms., Southern Highlands Provincial Government, Papua New Guinea.
- Rome, W. A. 1971. Some limitations of psychotherapy in Papua and New Guinea. *New Guinea Psychologist* 3(2): 40–41.
- Rubinstein, D. H. 1983. Epidemic suicide among Micronesian adolescents: a Model for health care needs. Paper presented at the symposium, "Mental Health and Primary Health Care." First International Symposium on Public Health in Asia and the Pacific Basin, March 7–11, Honolulu, Hawaii.
- Salisbury, R. F. 1975. Review of "Longlong! Transcultural psychiatry in Papua and New Guinea," by B. G. Burton-Bradley (Port Moresby Public Health Department, 1973). *Transcultural Psychiatric Research Review* 12: 43–47.
- Schmidt, K. E. 1970. Mental health program for the South Pacific. *South Pacific Bulletin* 20(2): 22–23.
- . 1970–72. Report on field visits to Solomon Islands, Western Samoa, Gilbert and Ellice Islands. South Pacific Commission, Noumea.
- . 1971a. Beyond the study of prevalence of mental illness: prevention. South Pacific Commission, Noumea.
- . 1971b. Proposition en vue d'un service de sante mentale en Polynesie Francaise. South Pacific Commission, Noumea.
- . 1972. Preventive psychiatry with emphasis on primary prevention in the South Pacific. South Pacific Commission, Noumea.
- . n. d. A measurement of rehabilitation of psychiatric patients. Ms., South Pacific Commission, Noumea. 15 p.
- Setyonegoro, P. K., J. Satya, and H. Gunadi. 1978. Mental health services in Irian Jaya (Indonesian West New Guinea). *Papua New Guinea Medical Journal*

- 21(3): 248-251.
- Shinfuku, N. 1982. Report on a field visit to Papua New Guinea 19 February—3 March 1982. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 14 p.
- Smits, H. 1961. Die Dienst van de Gezondheidszorg en de Afd Krankzinnigenverzorging. Een Kroniek, Een Verslag En Wat Beschouwingen New-Guinea 8:3.
- South Pacific Commission. 1967. Report of a training conference on mental health, April 3-14, Noumea.
- . 1976. World Psychiatric Association and the South Pacific Commission symposium on primary prevention of psychiatric disorders, March 1-6, Noumea.
- Spiegel, J. P. 1981. Community therapy in a Fiji village. Paper presented at the Congress of the World Federation for Mental Health, Manila, Philippines, July 27-August 1.
- Symons, P. 1978. The national public servant: mental health issues. Papua New Guinea Medical Journal 21(3): 267-269.
- Tafuna'i, S., K. E. Schmidt, and E. C. Wickland. 1972. Mental health facilities in Western Samoa. South Pacific Bulletin 22(2): 23-24.
- Tan, E.-S. 1981a. Assignment report: strengthening mental health curricula in medical schools in Papua New Guinea. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines.
- . 1981b. Assignment report 29 June—1 July 1981: strengthening of mental health curricula in medical schools. Fiji. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 5 p.
- Taufa, R. 1976. Psychiatric aspects in rejection of family planning methods. Papua New Guinea Medical Journal 21(3): 264-266.
- Thong, D. 1980. Psychiatry in the Pacific: the task of becoming. Pacific Congress of Psychiatry, 2nd Congress Abstracts, Manila, Philippines, May 12-16: 14.
- Torrey, E. F. 1969. The case for the indigenous therapist. Archives of General Psychiatry 20: 365-370.
- Trust Territory of the Pacific Islands. 1980. Combined alcoholism, drug abuse and mental health plan, fiscal year 1981. Trust Territory Bureau of Health Services, Saipan.
- Tsai, J. F. 1967. Seminar on mental health. South Pacific Bulletin 17(3): 39-42.
- Tseng, W.-S. 1982. Assignment report 5 September—9 October 1982: Fiji School of Medicine. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 9 p.
- Vogel, L. C. 1965. Het Beleid van De Dienst van Gezondheidszorg in West Nieuw-Guinea 1950-1962. Proefschrift, University of Amsterdam.
- Walters, W. 1977. Community psychiatry in Tutuila, American Samoa. American Journal of Psychiatry 134: 917-919.
- White, A. 1981. Outsider's survey of mental health service in Micronesia. Page

- 39-72 In W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders*, workshop report. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- . 1982. *Culture, development, and mental health in the American Pacific: observations from field studies in Micronesia and American Samoa*. Report prepared for the Pacific/Asian Mental Health Research Project, Honolulu, Hawaii, November.
- White, A., and M. Landis. 1982. *The mental health of native Hawaiians—a report compiled for Alu Like, Inc., on the mental health status and mental health care of native Hawaiians in the State of Hawaii*. Alu Like, Inc., Honolulu. 307 p.
- White, A., and R. Mytinger. 1981. *Paradox in the Pacific: conflict between bureaucratic and traditional leadership in health care institutions in the American Pacific*. Paper presented at the ASPA National Conference on Public Administration, Honolulu, March.
- Wilson, L. G. 1980a. Community psychiatry in Oceania: fifteen months' experience in Micronesia. *Social Psychiatry* 15: 175-179.
- . 1980b. The clinical home visit in cultural psychiatry. *Journal of Operational Psychiatry* 11(1): 27-33.
- . 1981. Utilizing dispersed mental health paraprofessionals for scattered Pacific Islands: a Micronesian experience. *Community Mental Health Journal* 17(2): 161-170.

SOCIAL CHANGE

- Aiken, G. H., D. G. Lytton, and S. Everingham. 1974. Atherosclerotic heart disease in urbanised Papua New Guineans. *Papua New Guinea Medical Journal* 3: 248-250.
- Anonymous. 1968. Review of "Papua and New Guinea transcultural psychiatry: some hazards of the mixed-blood marginal situation," by B. G. Burton-Bradley, (*Australian and New Zealand Journal of Psychiatry* 1:1 [1967], 40-43). *Transcultural Psychiatric Research Review* 5: 33-34.
- Anumonye, A. 1973. Emotional illness among students of developing countries. *Papua New Guinea Medical Journal* 16(3): 183-188.
- Beckett, H. 1975. Psychiatric disorder and social change in the Eastern Highlands of Papua New Guinea. *First Pacific Congress of Psychiatry Abstracts*, Melbourne, No. 153.
- Burton-Bradley, B. G. 1965a. Culture and mental disorder. Technical Paper No. 146. South Pacific Commission, Noumea. [Orig. in *Medical Journal of Australia* 1963.]
- . 1965b. Social change and mental health. *Papua New Guinea Medical Journal* 8(3): 86-88.
- . 1967a. Papua and New Guinea transcultural psychiatry: some hazards of the mixed-blood marginal situation. *Australian and New Zealand Journal of Psychiatry* 1(1): 40-43.

- . 1967b. Preventive psychiatry in the South Pacific: some suggestions. Technical Paper No. 154. South Pacific Commission, Noumea. July.
- . 1968. Mixed race society in Port Moresby. *New Guinea Research Bulletin* 23. Australian National University Press, Canberra.
- . 1973a. Cargo anxiety. Pages 443–445. *In* R. de la Fuente and Maxwell N. Weisman (eds.), *Psychiatry, Proceedings of the V World Congress of Psychiatry*, Mexico City, November 25–December 4, 1971, Part I. Excerpta Medica, Amsterdam.
- . 1973b. Longlong! Transcultural psychiatry in Papua New Guinea. Public Health Department, Government Printer, Port Moresby, Papua New Guinea.
- . 1973c. Niuginian psychiatry and acculturation. *International Journal of Social Psychiatry* 19(1–2): 44–48.
- . 1973d. The psychiatry of Cargo cult. *Medical Journal of Australia* 2: 388–392.
- . 1974. Youth in Papua New Guinea. (Paper presented at the 10th Annual Congress, Australian and New Zealand College of Psychiatrists, Sydney, October 1973.) *Australia and New Zealand Journal of Psychiatry* 8: 71–74.
- . 1975a. Rejoinder to L. L. Langness regarding his review of B. G. Burton-Bradley's article on "The psychiatry of Cargo cult," (*Transcultural Psychiatric Research Review*, October 1974: 162–166). *Transcultural Psychiatric Research Review* 12: 92–95.
- . 1975b. Stone age crisis: a psychiatric appraisal. Vanderbilt University Press, Nashville.
- . 1976. Psychosocial implications of Papua New Guinean independence. *World Medical Journal* 23: 52–55.
- . 1982. Cargo cult syndromes. Pages 191–202. *In* C. T. H. Friedmann (ed.), *Extraordinary disorders of human behavior*. Plenum Publishing Co., New York.
- Cawte, J. E. 1970. Review of "Mixed race society in Port Moresby," by B. G. Burton-Bradley, (*New Guinea Research Bulletin* No. 23, Australian National University, Canberra, 1968). *Australia and New Zealand Journal of Psychiatry* 4(1): 57–58.
- Darrouzet, C. 1982. Drinking: a sign of things to come in Bogia, Madang Province. Pages 289–304. *In* M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- Finau, S. A., J. M. Stanhope, and I. A. M. Prior. 1982. Kava, alcohol and tobacco consumption among Tongans with urbanization. *Social Science and Medicine* 16(1): 35–42.
- Finney, R. S. 1974. "We are not bush-kanakas": New Guinea's angry young men. Pages 233–244. *In* W. P. Lebra (ed.), *Youth, socialization and mental health*. University of Hawaii Press, Honolulu.
- Graves, N. B., and T. D. Graves. 1975. The impact of modernization on the personality of a Polynesian people; or how to make an up-tight, rivalrous

- Westerner out of an easy-going, generous Pacific Islander. Research Report No. 7. South Pacific Research Institute, Auckland.
- . 1978. The impact of modernization on the personality of a Polynesian people. *Human Organization* 37: 115–135.
- . 1979. Stress and health: modernization in a traditional Polynesian society. *Medical Anthropology* 3: 23–60.
- Hedley, R. P. 1967. Methods of introducing cultural changes: mental health implications. In *Report of a Training Conference on Mental Health*. South Pacific Commission, Noumea. April 3–14.
- Hezel, F. X. 1977. Micronesia's youth today: a report on the conference on youth, Kolonia, Ponape, April 20–24. *Micronesian Seminar*, Truk.
- Howard, A. 1974. Ain't no big thing: coping strategies in a Hawaiian-American community. University Press of Hawaii, Honolulu.
- Langness, L. L. 1974. Review of "The psychiatry of cargo cult," by B. G. Burton-Bradley (*Medical Journal of Australia* 2[1973]: 388–392). *Transcultural Psychiatric Research Review* 11: 162–166.
- Lidz, R. W., T. Lidz, and B. G. Burton-Bradley. 1973. Culture, personality and social structure: cargo cultism. A psychosocial study of Melanesian millenarianism. *Journal of Nervous and Mental Disorders* 157(5): 370–388.
- Lipuma, E. 1982. The spirits of modernization: Maring concept and practice. Pages 175–188. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.
- MacGregor, D. F. 1967. Notes of a meeting between three South Pacific psychiatrists. Technical Paper No. 154. South Pacific Commission, Noumea. July.
- Mason, L. 1977. Our parents do not understand us: Micronesian youth in a conflict of cultures. *Justice in Micronesia* 1(1): 6–15.
- Murphy, H. B. M. 1978. Rapid social change and the vulnerability of elites. *Papua New Guinea Medical Journal* 21(3): 276–271.
- . 1980a. Review of "Stress and health: modernization in a traditional Polynesian society," by T. D. Graves and N. B. Graves (*Medical Anthropology* 3(1979): 23–60). *Transcultural Psychiatric Research Review* 17(1–2): 88–91.
- . 1980b. Traditionalism and mental health in the South Pacific: a re-examination of an old hypothesis. *Psychological Medicine* 10: 471–482.
- . 1983. Assignment report 18 February–27 April 1983: promotion of community psychiatry, Papua New Guinea. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 35 p.
- Murray, B. 1977. Review of "Cargo cultism: a psychosocial study of Melanesian millenarianism," by R. W. Lidz, T. Lidz, and B. G. Burton-Bradley (*Journal of Nervous and Mental Disease* 157 [1973]: 370–388). *Transcultural Psychiatric Research Review* 14: 71–73.
- Narokobi, B. M. 1978. Youth of Papua New Guinea. *Papua New Guinea Medical Journal* 21(3):242–247.

- Noda, M., and S. Eguchi. 1981. A preliminary study on relation between the genesis of schizophrenia and contact with European culture: cross-cultural psychiatric research in Papua New Guinea. Ms., Red Cross Hospital, Nagahama, Shiga, Japan. 8 p.
- Pataki-Schweizer, K. J. 1978. Transcultural coping: psychiatric aspects in squatter settlements. *Papua New Guinea Medical Journal* 21(3): 270-275.
- . 1981a. Contemporary stress syndromes. Page 59. In R. D. Craig and F. P. King (eds.), *Historical dictionary Oceania*. Greenwood Press, Westport, Connecticut.
- . 1981b. Squatter settlements. Page 275. In R. D. Craig and F. P. King (eds.), *Historical dictionary of Oceania*. Greenwood Press, Westport, Connecticut.
- Pataki-Schweizer, K. J., and B. G. Borton-Bradley. 1978. Education and psychosomatic illness in Papua New Guinea. In *Proceedings of the 4th Congress of the International College of Psychosomatic Medicine*, Kyoto.
- Petit, S. 1968. Etude sur l'urbanization de la sante mentale: Papeete, Tahiti, March 1968: rapport preliminaire. South Pacific Commission, Noumea.
- Rivers, W. H. R. 1922. The psychological factor. Pages 84-113. In *Essays on the depopulation of Melanesia*. Cambridge University Press, Cambridge.
- Robin, R. 1980-81. The mask of madness: a review of mental health research in Papua New Guinea. *Research in Melanesia* 5(3-4): 10-31.
- Salisbury, R. F. 1975. Review of "Longlong! Transcultural psychiatry in Papua and New Guinea," by B. G. Burton-Bradley (Port Moresby Public Health Department, 1973). *Transcultural Psychiatric Research Review* 12: 43-47.
- . 1976. Review of "Stone Age Crisis: A psychiatric appraisal," by B. G. Burton-Bradley (Vanderbilt University Press, Nashville. 1974). *Transcultural Psychiatric Research Review* 13: 60-61.
- Schmidt, K. E. 1971. Urbanization, societal structure and mental health. In J. Harre (ed.), *Proceedings of 2nd South Pacific Seminar*. University of the South Pacific, Suva, Fiji.
- Schwartz, T. 1973. Cult and context: the paranoid ethos in Melanesia. *Ethos* 1(1-2): 153-174.
- Weeks, S. 1981. Insanity and suicide. Pages 19-23. In *Oksapmin: development and change*. Educational Research Unit Occasional Paper No. 7. University of Papua New Guinea, Port Moresby.
- Weidman, H. H. 1975. Review of "Cult and context: the paranoid ethos in Melanesia," by T. Schwartz (*Ethos* 1: 1-2(summer 1973), 153-174). *Transcultural Psychiatric Research Review* 12: 155-157.
- Williams, F. E. 1977a. The Vailala madness in retrospect. Pages 385-395. In E. Schwimmer (ed.), "The Vailala madness" and other essays. University Press of Hawaii, Honolulu [Originally in *Essays Presented to C. G. Seligman*, by E. E. Evans-Pritchard, et al. Kegan Paul, Trench, Trubner and Co., London, 1934: 369-379.]

- . 1977b. The Vailala madness and the destruction of native ceremonies in the gulf division. Pages 331–384. In E. Schwimmer (ed.), "The Vailala madness" and other essays. University Press of Hawaii, Honolulu. [Originally published as: "Territory of Papua." Anthropology Report 4, Government Printer, Port Moresby, 1923.]
- Wilson, G. D. 1965. "Europeanization" and admission to mental hospitals in the Fiji Islands. *New Zealand Medical Journal* 64: 364–367.
- Wolff, R. J. 1967. Some socio-cultural factors that can be expected to cause stress in Pacific societies. In Report of a Training Conference on Mental Health. South Pacific Commission, Noumea. April 3–14.
- Zeldine, G. 1967. Preliminary opinion survey on urbanization of Melanesians in Noumea (May 1966). Technical Paper No. 154. South Pacific Commission, Noumea.
- Zimmerman, L. 1982. Buang drinking and the extension of precontact rituals. Pages 311–318. In M. Marshall (ed.), *Through a glass darkly: beer and modernization in Papua New Guinea*. Monograph No. 18. Institute of Applied Social and Economic Research, Boroko, Papua New Guinea.

SUICIDE

- Afamasaga, R. 1982. Death by paraquat in Western Samoa. *Pacific Magazine* 7(5): S20.
- Akitekit, Y. n.d. Suicide in Truk. (Reply to Hezel's article, "Suicide epidemic among Micronesian youth," *South Pacific Bulletin* 27[2]: 5–10, 1977.) Ms., Seminar, Truk. 2 p.
- . 1966. Police baffled by "human torch" deaths on Nauru. *Pacific Islands Monthly* 37(3): 21.
- . 1968. Another "human torch" on Nauru. *Pacific Islands Monthly* 39(2): 30.
- . 1972. Review of "A high incidence of suicide in a preliterate-primitive society," by J. D. Hoskin, M. I. Friedman, and J. E. Cawte (*Psychiatry* 32: 2 [May 1969], 202–210). *Transcultural Psychiatric Research Review* 9: 126–129.
- . 1973. Review of "Human sacrifice for Cargo," by B. G. Burton-Bradley (*Medical Journal of Australia* 2 [1972]: 668–670). *Transcultural Psychiatric Research Review* 10: 42–43.
- . 1978. Maili hanging is 4th suicide. *Honolulu Advertiser*, November 20: A-8.
- . 1979. Why suicide? *Ponape Sun*, December 16.
- . 1981. Police report reveals high suicide rate. *Savali* (English edition), Prime Minister's Department, Apia, Western Samoa, March 10: 3.
- Beaglehole, E. 1937. Emotional release in a Polynesian community. *Journal of Abnormal and Social Psychology* 32: 319–328.
- Berndt, R. M. 1962. *Excess and restraint: social control among a New Guinea mountain people*. University of Chicago Press, Chicago.

- Black, P. W. 1985. Ghosts, gossip, suicide: meaning and change in Tobian folk psychology. In G. White and J. Kirkpatrick (eds.), *Person, self and experience: explorations in Pacific ethnopsychologies*. University of California Press, Berkeley (in press).
- Burton-Bradley, B. G. 1965. Social change and mental health. *Papua New Guinea Medical Journal* 8(3): 86-88.
- . 1972. Human sacrifice for Cargo. *Medical Journal of Australia* 2(12): 668-670.
- . 1973. Longlong! Transcultural psychiatry in Papua New Guinea. Public Health Department, Government Printer, Port Moresby, Papua New Guinea.
- . 1975. Stone age crisis: a psychiatric appraisal. Vanderbilt University Press, Nashville.
- Counts, D. 1980. Why have you killed my child? Ms., Department of Anthropology, McMaster University. Hamilton, Ontario, Canada.
- Counts, D. A. 1980a. Fighting back is not the way: suicide and the women of Kaliai, New Britain. *American Ethnologist* 7: 332-351.
- . 1980b. Revenge suicide and Luisi women; deviance or political behaviour? Ms., Department of Anthropology, University of Waterloo, Ontario, Canada. 45 p.
- Dale, P. W. 1978a. Suicide in Palau. Ms., distributed by Trust Territory Mental Health Branch, Saipan. 1 p.
- . 1978b. Suicide in Yap. Ms., distributed by Trust Territory Mental Health Branch, Saipan, September. 2 p.
- . 1978c. Suicide in the Marshall Islands. Ms., distributed by the Trust Territory Mental Health Branch, Saipan, September. 3 p.
- . 1978d. Suicide rates, Marshall and Yap distructs, Ms., distributed by Trust Territory Mental Health Branch, Saipan, November 15. 2 p.
- . 1979a. Suicide in Ponape. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 2 p.
- . 1979b. Suicide in the Marshall Islands, 1979 update. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 1 p.
- . 1979c. Suicide in Yap: 1979 update. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 1 p.
- . n.d. Table of High Island and Low Island Cases. Ms., distributed by the Trust Territory Mental Health Branch, Saipan. 1 p.
- Firth, R. 1961. Suicide and risk-taking in Tikopia society. *Psychiatry* 24: 1-17.
- Gatenby, J. 1968. Suicide in Papua and New Guinea: suicide and its relation to social integration. B. A. honors thesis, University of Sydney.
- Gramlich, J., K. Russell, and E. Smith. 1970. Suicide on Oahu: a demographic study. Research project, School of Social Work, University of Hawaii.
- Healey, C. 1979. Women and suicide in New Guinea. *Social Analysis* (2): 89-106.
- Hezel, F. X. 1976a. Micronesia's hanging spree. *Micronesian Independent*, December 31.

- . 1976b. Tragic end for troubled youth. *Micronesian Reporter* 24: 8–13.
- . 1977a. Suicide beckons Micronesia. *Pacific Daily News*, February 13.
- . 1977b. Suicide epidemic among Micronesian youth. *South Pacific Bulletin* 27(2): 5–10.
- . 1979. Suicide: why in Micronesia? *Glimpses of Micronesia and the Western Pacific* 19(3): 11, 13.
- . 1981a. Some unproven theses on suicide in Truk. Ms., Micronesian Seminar, Moen, Truk, March 11.
- . 1981b. Summary of conclusions. Micronesian Seminar Conference on Suicide in Truk, April 22–24, Moen, Truk.
- . 1983a. Adolescent suicide in Micronesia. Typed notes accompanying grand rounds presentation, Department of Psychiatry, University of Hawaii School of Medicine, Honolulu, February 4. 15 p.
- . 1983b. Notes on suicide research. Typed notes accompanying a colloquium presentation to Institute of Culture and Communication, East-West Center, Honolulu, February 9. 3 p.
- . 1984. Cultural patterns in Trukese suicide. *Ethnology* 23(3): 193–206.
- Hoskin, J. O., M. I. Friedman, and J. E. Cawte. 1969. A high incidence of suicide in a preliterate-primitive society. *Psychiatry* 32: 200–210.
- Iaman, J. 1981. Mental health problems in the Marshall Islands. Unpublished case lists of mental illness, suicide. P. O. Box 31, Majuro, Marshall Islands.
- Ilon, L. n.d. Adolescent suicide in Micronesia and other rapidly developing countries. Resource Collection, Institute of Culture and Communication, East-West Center, Honolulu, Hawaii. Ms., 16 p.
- Imo, A., and R. R. Grigor. 1974. Poisoning from paraquat in Western Samoa. *Fiji Medical Journal* 2(6): 165–169.
- Johnson, P. L. 1981. When dying is better than living: female suicide among the Gainj of Papua New Guinea. *Ethnology* 20(4): 325–334.
- Jorgensen, D. 1983–1984. The Clear and the hidden: person, self and suicide among the Telefomin of Papua New Guinea. *Omega* 14(2): 113–126.
- Kalish, R. A. 1968. Suicide: an ethnic comparison in Hawaii. *Bulletin of Suicidology* 4: 37–43.
- Karim, I., and J. Price. 1973. Suicide in Fiji. *Fiji Medical Journal* 1: 49–54.
- Keith-Reid, R. 1983. The horror of the death wish. *Islands Business* 9(5): 12–17.
- Kemp, T. M. 1979. Suicide and self-poisoning. *Fiji Medical Journal* 7(3): 67–68.
- King, J. 1981. Island suicides. *The New Pacific* 6(4): 28–29.
- Kinloch, P. n.d. Talking health but doing sickness: Samoan case studies. Ms., Management Services and Research Unit. Department of Health, Wellington, New Zealand. 72 p.
- Kovess, V. 1981. Review of "Sociologie des maladies mentales en Nouvelle Calédonie (Approche Statistique) 1965–1977," by George Zeldine (Ms., 58 p.). *Transcultural Psychiatric Research Review* 18(2): 132–135.
- Leenhardt, M. 1979. Do Kamo: person and myth in the Melanesian world, trans.

- Gulati. University of Chicago Press, Chicago.
- Leidemann, M. 1983. Young men's rate of suicide in micronesia defies solution. *New York Times*, Sunday, March 6, p. A-13.
- Levy, R. I. 1973. *Tahitians: mind and experience in the Society Islands*. University of Chicago Press, Chicago.
- Luaiufi, M. n. d. *The crisis of alcoholism and suicide in Western Samoa*. Ms., P. O. Box 4255, Matautu-uta, Apia, Samoa. 37 p.
- Lutz, C. A. 1980. *Emotion words and emotional development on Ifaluk atoll*. Ph. D. dissertation, Harvard University.
- Maladina, B. 1983. Suicide is on the increase in Papua New Guinea. *PNG Times*, May 6: 1ff.
- Murphy, H. B. M. 1978. *Mental health trends in the Pacific Islands*. Report on a Tour of Pacific Territories, September 1977-March 1978. South Pacific Commission, Noumea. March.
- . 1983. Assignment report 18 February —27 April 1983: promotion of community psychiatry, Papua New Guinea. Ms., Regional Office for the South Pacific, World Health Organization, Manila, Philippines. 35 p.
- Oliver, D. 1982. Coming to grips with the problem of youth suicide in Samoa. *Pacific Islands Monthly* 54(11):15-17.
- Panoff, M. 1977. Suicide and social control in New Britain. *Bijdragen Tot de Taal-, Land En Volkenkunde* 133: 44-62.
- Parker, N., and B. G. Burton-Bradley. 1966. Suicide in Papua and New Guinea. *Medical Journal of Australia* 2(24): 1125-1129.
- Penningroth, P. 1970. Identification of high risk groups in a cross-cultural setting: the history and prevalence of suicide on Guam. Ms., Micronesian Area Research Center, Guam. 24 p.
- Poole, R. J. 1981. Suicides among Bimin-Kuskusmin, New Guinea. Notes accompanying colloquium presentation, Department of Anthropology, Stanford University, January.
- Ree, G. H. 1971. Suicide in Macuata Province, Fiji. *Practitioner* 207: 669.
- Robin, R. 1980-81. The mask of madness: a review of mental health research in Papua New Guinea. *Research in Melanesia* 5(3-4): 10-31.
- Rubinstein, D. H. 1980a. Micronesia's troubled generation. *Glimpses of Micronesia and the Western Pacific* 20(3): 71-75.
- . 1980b. Suicide in Micronesia: transactions in anger and guilt. Paper read at the symposium, "Towards an anthropology of the emotions: rethinking shame and guilt," at the 79th annual meeting of the American Anthropological Association. Washington, D. C., December 3-7.
- . 1980c. Suicide: a growing crisis for Micronesian youth. *Micronesia Support Committee Bulletin* 5(3-4): 11-12, 14.
- . 1981a. Island suicides. *The New Pacific* 6(4): 28-30.
- . 1981b. Micronesian suicides: anomic or epidemic? Paper read at Department of Anthropology colloquium, University of Hawaii, March 11.

- . 1981c. Suicide characteristics and rates in Micronesia. Pages 73–84. In W-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders*, workshop report. Department of Psychiatry, University of Hawaii School of Medicine, January 26–28.
- . 1982. A survey study of adolescent suicide in Micronesia. *Pacific Health* 15: 2–5.
- . 1983a. Epidemic suicide among Micronesian adolescents. *Social Science and Medicine*. 17: 657–665.
- . 1983b. Epidemic suicide among Micronesian adolescents: a model for health care needs. Paper presented at the symposium, "Mental Health and Primary Health Care." First International Symposium on Public Health in Asia and the Pacific Basin, March 7–11, Honolulu, Hawaii.
- . 1983c. Micronesian suicides. In J. McDermott and W-S. Tseng (eds.), *Culture and mental health in Micronesia*. University of Hawaii Press, Honolulu. (in press)
- Salisbury, R. F. 1975a. Review of "Tahitians: mind and experience in the Society Islands," by Robert I. Levy (University of Chicago Press, Chicago, 1973). *Transcultural Psychiatric Research Review* 12: 38–41.
- . 1975b. Review of "Longlong! Transcultural psychiatry in Papua and New Guinea," by B. G. Burton-Bradley (Port Moresby Public Health Department, 1973). *Transcultural Psychiatric Research Review* 12: 43–47.
- . 1976. Review of "Stone age crisis: a psychiatric appraisal," by B. G. Burton-Bradley (Vanderbilt University Press, Nashville. 1974). *Transcultural Psychiatric Research Review* 13: 60–61.
- Sana, W. 1981. Suicide in Truk. Ms., University of Hawaii School of Public Health, October, 10 p.
- Sinclair, A. J. M. 1957. Shame and suicide. Papua New Guinea scientific society annual report and proceedings: 26–34.
- Smith, D. 1981. Suicide in a remote preliterate society in the highlands of Papua New Guinea. *Papua New Guinea Medical Journal* 24(4): 242–246.
- Sorokin, M. 1977. Acute poisoning by agricultural chemicals. *Fiji Medical Journal* 5(1): 13–17.
- Stanhope, J. M. 1967. Suicide in Papua New Guinea. *Medical Journal of Australia* 1: 140.
- Strathern, M. 1972. *Women in-between: female roles in a male world*, Mount Hagen, New Guinea. Seminar Press, London.
- Sullivan, T. 1979. Suicide... in paradise? *Islander Magazine*, Sunday supplement to *Pacific Daily News*, March 25: 3. [Originally published in *Marianas Variety News and Views*, December 11, 18, 1978.]
- Takeuchi, F. 1981. Death and change. *Honolulu Sunday Advertiser*, June 7: B–2.
- Tanielu, T. I. 1973. Hanging. *Fiji Medical Journal* 1(8): 221–222.
- Tousignant, M. 1978. Review of "Pour une sociologie des maladies en Nouvelle-Calédonie," by G. Zeldine (*Circulaire d'information* No. 77, Commission du

- Pacifique Sud, 1977). *Transcultural Psychiatric Research Review* 15: 79-80.
- Tyree, A. 1964. A study of the relationship between status conflict and suicide. M. A. thesis, Department of Sociology, University of Hawaii.
- Va'a, F. 1982. Samoa's youth suicide wave. *Pacific Islands Monthly* 53(7): 28-29.
- Weeks, S. 1981. Insanity and suicide. Pages 19-23. In *Oksapmin: Development and Change*. Educational Research Unit Occasional Paper No. 7. University of Papua New Guinea, Port Moresby.
- Wilkey, I. S. 1973. Chloroquine suicide. *Medical Journal of Australia* 1(8): 396-397.
- Wohlfahrt, D. J. 1981. Paraquat poisoning in Papua New Guinea. *Papua New Guinea Medical Journal* 24(3): 164-168.
- Zeldine, G. 1977. Pour une sociologie des maladies mentales en Nouvelle-Calédonie. *Circulaire d'Information*, No. 77. Commission du Pacifique Sud, Noumea.
- . n.d. *Sociologie des maladies mentales en Nouvelle Calédonie (approche statistique) 1965-1977*. Ms., Commission du Pacifique Sud, Noumea. 58 p.
- Ziehlman, M. V. 1978. Statistical reference for suicides occurring on Guam (1967-1977). Ms., University of Guam, December 15, 12 p.

VIOLENCE

- Anonymous. 1969. Review of "The Amok syndrome in Papua and New Guinea," by B. G. Burton-Bradley (*Medical Journal of Australia* 1: 7[1968], 252-256). *Transcultural Psychiatric Research Review* 6: 49-50.
- . 1973. Review of "Human sacrifice for Cargo," by B. G. Burton-Bradley. (*Medical Journal of Australia* 2: 12[1972], 668-670). *Transcultural Psychiatric Research Review* 10: 42-43.
- Beaglehole, E. 1937. Emotional release in a Polynesian community. *Journal of Abnormal and Social Psychology* 32: 319-328.
- Berndt, R. M. 1962. *Excess and restraint: social control among a New Guinea mountain people*. University of Chicago Press, Chicago.
- Biles, D. (ed.). 1976. *Crime in Papua New Guinea*. Australian Institute of Criminology, Canberra.
- Black, P. W. 1978. Crime and culture: Tobian response to attempted murder. *Midwest Review* 3(1): 59-69.
- Bouvet, le Capitaine and l'Adjudant-Chef Iorsch. 1960. Etude sommaire sur l'évolution de la criminalité à Tahiti et en Polynésie entre 1870 et 1959. Gendarmerie Nationale, Légion du Pacifique, Groupement de Polynésie.
- Burton-Bradley, B. G. 1968. The Amok syndrome in Papua and New Guinea. *Medical Journal of Australia* 1(7): 252-256.
- . 1972. Human sacrifice for Cargo. *Medical Journal of Australia* 2(12): 668-670.
- . 1973. *Longlong! Transcultural psychiatry in Papua New Guinea*. Public Health Department, Government Printer, Port Moresby, Papua New Guinea.

- . 1974. Addendum to "Human sacrifice for cargo," by B. G. Burton-Bradley (*Transcultural Psychiatric Research Review* 10[1973]: 42-43). *Transcultural Psychiatric Research Review* 11: 95.
- . 1975. *Stone age crisis: a psychiatric appraisal*. Vanderbilt University Press, Nashville.
- Dale, P. W. 1978. Restriction of alcoholic beverage sales in Truk: effect on hospital emergency room visits. Ms., distributed by Trust Territory Mental Health Branch, Saipan. 2 p.
- Hohl, N. A. 1974. Battered child syndrome, case report. *Papua and New Guinea Medical Journal* 17(2): 210-211.
- Kaipat, B. 1981. Drinking and acts of violence among the youth of Saipan. Pages 4-8. In W.-S. Tseng and B. Young (eds.), *Prioritization of mental health services development for Pacific Islanders, workshop report*. Department of Psychiatry, University of Hawaii School of Medicine, January 26-28.
- Keene, D. 1978. *Houses without walls: Samoan social control*. Ph. D. dissertation, University of Hawaii.
- Kenney, M. 1976. Youth in Micronesia in the 1970's: the impact of changing family, employment, and justice systems. Community Development Division, Department of Public Affairs, Trust Territory of the Pacific Islands, Saipan.
- . 1980. Commonwealth juvenile needs study: a study of factors associated with juvenile delinquency in the Northern Mariana Islands. Northern Mariana Islands Criminal Justice Planning Agency, February.
- Langness, L. L. 1972. Violence in the New Guinea Highlands. Pages 171-185. In J. F. Short and M. L. Wolfgang (eds.), *Collective violence*. Aldine-Atherton, Chicago.
- . 1981. Child abuse and cultural values—the case of New Guinea. In J. E. Korbin (ed.), *Child abuse and neglect*. University of California Press, Los Angeles.
- Levy, R. I. 1969. On getting angry in the Society Islands. In W. Caudill and T. Lin (eds.), *Mental health research in Asia and the Pacific*. East-West Center Press, Honolulu.
- . 1973. *Tahitians: mind and experience in the Society Islands*. University of Chicago Press, Chicago.
- . 1978. Tahitian gentleness and redundant controls. In A. Montague (ed.), *Learning non-aggression*. Oxford University Press, Oxford.
- Moore, R. W. 1974. Violence in the South Pacific. *Mental Health Society* 1(5-6): 292-296.
- Po'o, T. 1975. Gangs in Port Moresby. *Administration for Development (Journal of the Administrative College of Papua New Guinea)* 3: 30-38.
- Ritchie, J., and J. Ritchie. 1981. Child rearing and child abuse—the Polynesian context. In J. E. Korbin (ed.), *Child abuse and neglect*. University of California Press, Los Angeles.
- Rubinstein, D. H. 1980. Social aspects of juvenile delinquency in Micronesia.

- Conference Report to the Justice Improvement Commission in Micronesia, Juvenile Delinquency Conference, Guam, May 7-14.
- Sablan, A. F., and R. D. Shewman. 1977. Crime and justice, Guam—1976. Territorial Crime Commission, Agana, Guam.
- Salisbury, R. F. 1975a. Review of "Tahitians: mind and experience in the Society Islands," by Robert I. Levy (University of Chicago Press, Chicago. 1973). *Transcultural Psychiatric Research Review* 12: 38-41.
- . 1975b. Review of "Longlong! Transcultural psychiatry in Papua and New Guinea," by B. G. Burton-Bradley (Port Moresby Public Health Department, 1973). *Transcultural Psychiatric Research Review* 12: 43-47.
- . 1976. Review of "Stone age crisis: a psychiatric appraisal," by B. G. Burton-Bradley (Vanderbilt University Press, Nashville. 1974). *Transcultural Psychiatric Research Review* 13: 60-61.
- Shewman, R. D. 1980. The findings of recent delinquency research in the Trust Territory of the Pacific Islands and the Commonwealth of the Northern Mariana Islands. Pages 47-51. *In* CNMI criminal justice development plan: analysis and recommendations, by CJPAA Staff. Criminal Justice Planning Agency, Saipan.
- Shore, B. 1977. A Samoan theory of action: social control and social order in a Polynesian paradox. Ph. D. dissertation, University of Chicago.
- Shore, B. 1982. *Sala'ilua: a Samoan mystery*. Columbia University Press, New York.
- Spiro, M. E. 1950. The problem of aggression in a South Sea culture. Ph. D. dissertation, Northwestern University.
- Swartz, M. J. 1958. Sexuality and aggression on Romonum, Truk. *American Anthropologist* 60: 467-486.
- Ueki, M. E. n.d. Alcohol disrupts a South Pacific Island. Ms., distributed by Trust Territory Mental Health Branch, Saipan (1978?). 5 p.

GEOGRAPHICAL INDEX

NO COUNTRY OR ISLAND CODES

- Ballendorf, D.: Alcohol Use (1981)
Berne, E.: Mental Illness (1960a)
Black, R. H.: Mental Illness (1978)
Bloom, J. D., and J. L. Bloom: Law and Psychiatry (1982)
Burton-Bradley, B. G.: Mental Illness (1965a, 1965b, 1967b), Social Change (1965a, 1965b, 1967b)
Cheung, F.: Mental Health Services (1980)
Lindstrom, L.: Drug Use (1981a)
MacGregor, D. F.: Mental Illness (1967), Mental Health Services (1967a), Social Change (1967)
Marshall, M.: Alcohol Use (1981c, 1982a), Drug Use (1981b, 1981c)
Moore, R. W.: Violence (1974)
Murphy, H. B. M.: Alcohol Use (1978), Mental Illness (1978a), Suicide (1978), Social Change (1980b)
PatakisSchweizer, K. J.: Mental Illness (1981), Social Change (1978, 1981)
Salisbury, R. F.: Mental Illness (1964)
Schmidt, K. E.: Law and Psychiatry (1972), Mental Illness (1969, 1971b, 1972), Mental Health Services (1970, 1972, n. d.) Social Change (1971)
Singh, Y. N.: Drug Use (1983)
South Pacific Commission: Mental Illness (1976), Mental Health Services (1967, 1976)
Tamson, R.: Drug Use (1973)
Taufa, R.: Ethnopsychiatry (1978), Mental Health Services (1976)
Theodoratus, R. J.: Drug Use (1953)
Thong, D.: Mental Health Services (1980)
Tsai, J. F.: Mental Illness (1967), Mental Health Services (1967)
White, G. M., and J. Kirkpatrick (eds.): Ethnopsychiatry (1985)
Wilkey, I. S.: Suicide (1973)
Wolff, R. J.: Social Change (1967)
World Health Organization: Mental Illness (1979)

FIIJ

- Andrews, S. G.: Alcohol Use (1978), Drug Use (1978)
Anonymous: Alcohol Use (1976a), Drug Use (1969, 1974, 1976a, 1976b, 1983a, 1983b)
Berne, E.: Mental Illness (1959a, 1959b)
Elisaia, M.: Mental Illness (1976)
Fiji National Youth Council: Alcohol Use (1977)

- Gluckman, L. K.: Ethnopsychiatry (1969), Mental Illness (1969b)
 Hedley, R. P.: Mental Health Services (1967), Social Change (1967)
 Karim, I., and J. Price: Mental Health Services (1977), Suicide (1973)
 Keith-Reid, R.: Suicide (1973)
 Kemp, T. M.: Suicide (1979)
 MacGregor, D. F.: Mental Health Services (1967a, 1967b)
 Marshall, M.: Drug Use (1984)
 Murphy, H. B. M.: Mental Illness (1979, 1980), Mental Health Services (1979)
 Narayan, R.: Mental Illness (1976)
 Price, J.: Mental Illness (1979)
 Price, J., and I. Karim: Mental Illness (1970)
 Ram, P., and I. Karim: Mental Illness (1981)
 Ree, G. H.: Suicide (1971)
 Sorokin, M.: Suicide (1977)
 Spiegel, J. P.: Ethnopsychiatry (1981), Mental Health Services (1881)
 Tan, E-S.: Mental Health Services (1981a, 1981b)
 Tanielu, T. I.: Suicide (1973)
 Taylor, A. J. W.: Mental Illness (1968)
 Tseng, W-S.: Mental Health Services (1982)
 Walter, M. A. H. B.: Alcohol Use (1982)
 Wilson, G. D.: Mental Illness (1965), Social Change (1965)

MELANESIA

General

- Eisen, M. J.: Drug Use (1946)
 Hahn, R. A.: Ethnopsychiatry (1978)
 Marshall, M.: Drug Use (1984)
 Riesenfeld, A.: Drug Use (1951)
 Rivers, W. H. R.: Social Change (1922), Mental Illness (1922)
 Zeldine, G., and D. Bourret: Ethnopsychiatry (n. d.)

New Caledonia

- Franchette, E.: Mental Health Services (1976)
 Kovess, V.: Alcohol Use (1981), Mental Illness (1981), Suicide (1981)
 Leenhardt, M.: Suicide (1979)
 Public Health Services of New Caledonia and Dependencies: Mental Illness (1967)
 Rivers, W. H. R.: Mental Illness (1922), Social Change (1922)
 Schmidt, K. E.: Mental Health Services (1971b)
 Tousignant, M.: Mental Illness (1978), Suicide (1978)
 Zeldine, G.: Alcohol Use (n. d.), Mental Illness (n. d.), Social Change (n. d.), Suicide (n. d.)

Papua New Guinea

- Adelson, P.: Mental Health Services (1981)
- Aiken, G. H., D. G. Lytton, and S. Everingham: Social Change (1974)
- Anonymous: Alcohol Use (1956, 1968, 1972, 1975, 1976b), Drug Use (1967), Ethnopsychiatry (1966, 1968), Mental Illness (1966a, 1966b, 1968a, 1968b, 1973), Mental Health Services (1973), Social Change (1968), Suicide (1973), Violence (1969, 1973)
- Anumonye, A.: Mental Illness (1973), Mental Health Services (1973), Social Change (1973)
- Arthur, R. K.: Mental Illness (1967), Mental Health Services (1967)
- Beckett, H.: Mental Illness (1975), Mental Health Services (1974, 1975), Social Change (1975)
- Berndt, R. M.: Suicide (1962), Violence (1962)
- Biles, D. (ed.): Violence (1976)
- Billig, O., and B. G. Burton-Bradley: Mental Illness (1973, 1974, 1975, 1976, 1978)
- Blackburn, N.: Alcohol Use (1969)
- Bourguignon, E., and L. B. Glick: Mental Illness (1968)
- Brott, K.: Drug Use (1981)
- Burton-Bradley, B. G.: Alcohol Use (1958, 1967, 1968, 1976), Drug Use (1978, 1979, 1980), Ethno-psychiatry (1967a, 1967b, 1969), Law and Psychiatry (1970, 1974, 1975), Mental Illness (1961, 1965a, 1965b, 1965c, 1967a, 1967b, 1967c, 1968a, 1968b, 1968c, 1969a, 1969b, 1970a, 1970b, 1970c, 1971a, 1971b, 1972a, 1972b, 1972c, 1972d, 1973a, 1973b, 1973c, 1973d, 1974a, 1974b, 1974c, 1975a, 1975b, 1976a, 1976b, 1976c, 1977, 1978, 1979a, 1979b, 1979c, 1982a, 1982b, n. d.), Mental Health Services (1961, 1967, 1968, 1969, 1970, 1972, 1973, 1974, 1976a, 1976b, 1979a, 1979b, 1979c, 1981), Social Change (1965a, 1965b, 1967a, 1967b, 1968, 1973a, 1973b, 1973c, 1973d, 1974, 1975a, 1975b, 1976, 1982), Suicide (1965, 1972, 1973, 1975), Violence (1968, 1972, 1973, 1974, 1975)
- Burton-Bradley, B. G., and C. Julius: Ethnopsychiatry (1965)
- Burton-Bradley, B. G., and K. J. Pataki-Schweizer: Mental Illness (1978)
- Byworth, A. E.: Alcohol Use (1971)
- Callan, V. J., J. Wilks and S. Forsyth: Mental Illness (1983)
- Carrier, A. H.: Alcohol Use (1971)
- Cawte, J. E.: Social Change (1970)
- Cawte, J. E., G. Cuthbartson, and J. O. Hoskin: Mental Illness (1967)
- Chowning, A.: Alcohol Use (1982), Mental Illness (1967)
- Clarke, W. C.: Mental Illness (1973)
- Commission of Inquiry into Alcoholic Drink: Alcohol Use (1954, 1971)
- Conroy, J. D.: Alcohol Use (1982)
- Cook, E. A.: Mental Illness (1966)
- Counts, D.: Alcohol Use (1981), Suicide (1980)

- Counts, D. A.: Suicide (1980a, 1980b)
 Darrouzet, C.: Alcohol Use (1982), Social Change (1982)
 de Rios, M. D.: Drug Use (1976)
 Department of Commerce and Agriculture: Drug Use (1948)
 Department of Territories, Australia: Alcohol Use (1962)
 Dethlefs, R., and S. Naraq: Alcohol Use (1978)
 Dudek, S. Z.: Mental Illness (1980)
 Finney, R. S.: Mental Illness (1974), Social Change (1974)
 Frankel, S.: Mental Illness (1975, 1976)
 Galloway, D. J.: Mental Illness (1923)
 Gatenby, J.: Suicide (1968)
 Gipey, G.: Alcohol Use (1982)
 Grossman, L.: Alcohol Use (1982)
 Haddon, A. C.: Drug Use (1931, 1947)
 Hayano, D. M.: Alcohol Use (1982)
 Healey, C.: Suicide (1979)
 Heim, R.: Drug Use (1965, 1972)
 Heim, R., and R. G. Wasson: Drug Use (1964, 1965)
 Herdt, G.: Alcohol Use (1982)
 Hill, J.: Mental Illness (1970)
 Hocking, B.: Mental Health Services (1976)
 Hohl, N. A.: Violence (1974)
 Hollender, M. H.: Mental Illness (1976)
 Holliday, D.: Mental Health Services (1969)
 Hoskin, J. O.: Mental Health Services (1969)
 Hoskin, J. O., G. Cuthbartson, and J. E. Cawte: Mental Illness (1969)
 Hoskin, J. O., M. I. Friedman, and J. E. Cawte: Suicide (1969)
 Hoskin, J. O., L. G. Kiloh, and J. E. Cawte: Mental Illness (1969)
 Hoskin, J. O., and H. Veness: Mental Illness (1967)
 Inder, S.: Alcohol Use (1978)
 Jilek, L.: Ethnopsychiatry (1977), Mental Illness (1977)
 Jilek, W. G., and L. M. Jilek-Aall: Ethnopsychiatry (1978)
 Johnson, P. L.: Suicide (1981)
 Jorgensen, D.: Ethnopsychiatry (1983–1984), Suicide (1983–1984)
 Josephides, L., and M. Schiltz: Alcohol Use (1982)
 Kiloh, L. G., and J. E. Cawte: Mental Illness (1972), Mental Health Services (1972)
 Kincaid, D.: Alcohol Use (1976)
 Koch, K-F.: Mental Illness (1968)
 Langness, L. L.: Mental Illness (1965, 1967a, 1967b, 1972, 1974), Social Change, Violence (1972, 1981)
 Langness, L. L., and R. Salisbury: Mental Illness (1969)
 Laufer, B.: Drug Use (1931)

- Lepowsky, M.: Alcohol Use (1982), Drug Use (1982)
- Lewis, A. B.: Drug Use (1931)
- Lewis, C.: Mental Health Services (1978)
- Lewis, G.: Ethnopsychiatry (1975)
- Lidz, R. W., T. Lidz, and B. G. Burton-Bradley: Mental Illness (1973), Social Change (1973)
- Lipowski, Z. J., and S. Brockway: Mental Illness (1980)
- Lipuma, E.: Alcohol Use (1982), Social Change (1982)
- Lutkehaus, N.: Drug Use (1981)
- Magee, J. H., and S. Naraqi: Alcohol Use (1978)
- Maladina, B.: Suicide (1983)
- Marshall, M.: Alcohol Use (1980a, 1980b, 1981a, 1981b, 1982b, 1982c, 1982d, 1983, n. d.), Drug Use (1981a)
- Maskelyne, G.: Alcohol Use (1975, 1977)
- McDowell, N.: Alcohol Use (1982)
- Mead, M.: Mental Illness (1958)
- Merrill, E. D.: Drug Use (1930)
- Michel, T.: Drug Use (1981)
- Milner, G.: Alcohol Use (1979)
- Moi, W.: Mental Illness (1967, 1976), Mental Health Services (1976a, 1976b, 1978)
- Montague, S.: Alcohol Use (1982)
- Morauta, L., and C. Olela: Alcohol Use (1982)
- Murphy, H. B. M.: Alcohol Use (1983), Mental Illness (1978b, 1983), Mental Health Services (1983), Social Change (1978, 1983), Suicide (1983)
- Murray, B.: Ethnopsychiatry (1977), Mental Illness (1977), Social Change (1977)
- Murray, G. H.: Mental Illness (1923)
- Naraqi, S.: Alcohol Use (1978)
- Naraqi, S.; R. F. Dethlefs, R. A. Slobdniuk, and J. S. Sairere: Alcohol Use (1979)
- Narokobi, B. M.: Social Change (1978)
- Nelson, H.: Alcohol Use (1982), Drug Use (1970)
- Newman, P. L.: Mental Illness (1964)
- Noda, M., and S. Eguchi: Mental Illness (1981), Social Change (1981)
- Ogan, E.: Alcohol Use (n. d.)
- Panoff, M.: Suicide (1977)
- Papua New Guinea, Bureau of Statistics: Alcohol Use (1978)
- Papua New Guinea, College of External Studies: Alcohol Use (n. d.)
- Papua New Guinea, Department of Information and Extension Services: Alcohol Use (1966)
- Parker, N.: Mental Illness (1976)
- Parker, N., and B. G. Burton-Bradley: Suicide (1966)
- Pataki-Schweizer, K. J.: Alcohol Use (1982), Drug Use (1976), Ethnopsychiatry

- (1978), Law and Psychiatry (1975), Mental Illness (1976, 1981), Mental Health Services (1978), Social Change (1978, 1981a, 1981b)
- Pataki-Schweizer, K. J., and B. G. Burton-Bradley: Social Change (1978)
- Piau-Lynch, A.: Alcohol Use (1982)
- Piau-Lynch, A., F. H. Sumanop and M. Marshall: Alcohol (1981)
- Ploeg, A.: Alcohol Use (1973, 1982)
- Po'o, T.: Voilence (1975)
- Poole, F. J.: Alcohol Use (1983), Suicide (1981)
- Prince, R. H.: Mental Illness (1971, 1972)
- Reay, M.: Alcohol Use (1982), Drug Use (1959, 1960, 1965, 1977)
- Riesenfeld, A.: Drug Use (1951)
- Robin, R.: Mental Illness (1980-1981), Mental Health Services (1979a, 1979b), Social Change (1980-81), Suicide (1980-81)
- Rodrique, R. B.: Mental Illness (1962)
- Room, R.: Alcohol Use (1982)
- Rome, W. A.: Ethnopsychiatry (1971), Mental Health Services (1971)
- Roscoe, P.: Alcohol Use (1982)
- Salisbury, R. F.: Ethnopsychiatry (1976), Law and Psychiatry (1971), Mental Illness (1967, 1970a, 1970b, 1970c, 1975a, 1975b, 1976, n. d. a, n. d. b), Mental Health Services (1975), Social Change (1975, 1976), Suicide (1975b, 1976), Violence (1975b, 1976)
- Schieffelin, E. L.: Alcohol Use (1982)
- Schwartz, T.: Alcohol Use (1982), Mental Illness (1973), Social Change (1973)
- Schwimmer, E.: Alcohol Use (1982), Drug Use (1982)
- Scrimgeour, E. M.: Alcohol Use (1980)
- Seligman, C. G.: Mental Illness (1899, 1929)
- Serpenti, L. M.: Drug Use (1969)
- Sexton, L. D.: Alcohol Use (1982)
- Sharpe, P. T.: Ethnopsychiatry (1982)
- Shaw, R. D.: Drug Use (1981)
- Shepherd, A.: Alcohol Use (1980)
- Shinfuku, N.: Mental Health Services (1982)
- Sinclair, A. J. M.: Mental Illness (1957, 1964), Suicide (1957)
- Smith, C.: Alcohol Use (1978)
- Smith, D.: Suicide (1981)
- Smith, M. F.: Alcohol Use (1982)
- South Pacific Commission: Mental Illness (1960)
- Standish, B.: Alcohol Use (1978)
- Stanhope, J. M.: Suicide (1967)
- Sterly, J.: Drug Use (1978-79), Ethnopsychiatry (1973), Mental Illness (1973)
- Strathern, A.: Alcohol Use (1982), Ethnopsychiatry (1975)
- Strathern, M.: Suicide (1972)
- Sumanop, F. H.: Alcohol Use (1981, 1982)

- Symons, P.: Mental Health Services (1978)
 Talyaga, K. K.: Alcohol Use (1982)
 Taugau, W.: Alcohol Use (1982)
 Torrey, E. F.: Mental Health Services (1969)
 Torrey, E. F.; B. B. Torrey, and Burton G. Burton-Bradley: Mental Illness (1974)
 van Wulfften Palthe, P. M.: Mental Illness (1933)
 Warry, W. Alcohol Use (1982)
 Weeks, S.: Mental Illness (1981), Social Change (1981), Suicide (1981)
 Weidman, H. H.: Mental Illness, Social Change (1975)
 Wilkey, I. S.: Suicide (1973)
 Williams, F. E.: Mental Illness (1977a, 1977b), Social Change (1977a, 1977b)
 Wohlfahrt, D. J.: Suicide (1981)
 Wolfers, E. P.: Alcohol Use (1968)
 Wyatt, G. B.: Alcohol Use (1980)
 Zelenietz, M. C., and J. Grant: Alcohol Use (1982)
 Zimmer, G. F. W.: Drug Use (1930)
 Zimmerman, L.: Alcohol Use (1982), Social Change (1982)

Solomon Islands

- Burton-Bradley, B. G.: Mental Illness (1979b), Mental Health Services (1979b)
 Schmidt, K. E.: Mental Illness (1970-72, 1971a), Mental Health Services (1970-72, 1971a)

Vanuatu

- Brunton, R.: Drug Use (1979)
 Lindstrom, L.: Alcohol Use (1984), Drug Use (1981b)
 Lindstrom, M.: Alcohol Use (1982), Drug Use (1982)
 Schmidt, K. E.: Alcohol Use (1970, 1976)

West New Guinea

- Setyonegoro, R. K.; J. Satya; and H. Gunadi: Mental Health Services (1978)
 Smits, H.: Mental Health Services (1961)
 van Amelsvoort, V.: Mental Illness (1976)
 Vogel, L. C.: Mental Health Services (1965)

MICRONESIA

General

- Anonymous: Mental Illness (1979), Mental Health Services (1978-1979)
 Avery, B. F.: Drug Use (1978)
 Ballendorf, D. A.: Drug Use (1981)
 Ballendorf, D. A. and D. Walts: Drug Use (1968)
 Bond, J. R.: Mental Health Services (1980)
 Cooper, C. R.: Mental Health Services (1979)

- Cooper, C. R., L. F. Morse and P. W. Dale: Mental Health Services (1981)
 Dale, P. W.: Alcohol Use (n. d. a, n. d. b), Drug Use (n. d.), Law and Psychiatry (n. d.), Mental Illness (1978a, 1978b, 1979, 1981a, 1981b, n. d. a, n. d. b, n. d. c, n. d. d), Mental Health Services (1978, 1980), Suicide (n.d)
 Edman, J.: Alcohol Use (1980), Drug Use (1980)
 Hezel, F. X.: Alcohol Use (1982a, 1982b), Mental Illness (1983), Social Change (1977), Suicide (1976a, 1976b, 1977a, 1977b, 1979, 1983a, 1983b)
 Howard, A.: Mental Illness (1979)
 Ilon, L.: Suicide (n. d.)
 Jaranson, J. M.: Mental Illness (n. d.)
 Kauders, F. R.: Mental Health Services (1980a)
 Kenney, M.: Alcohol Use (1976), Violence (1976)
 Leidemann, M.: Suicide (1983)
 Marshall, M.: Drug Use (1981d, 1984)
 Mason, L.: Social Change (1977)
 McDermott, J. F. and W-S. Tseng: Mental Health Services (1980)
 McDermott, J. F., W-S. Tseng, and P. W. Dale: Mental Health Services (1979)
 Robillard, A. B.: Mental Health Services (1983)
 Rubinstein, D. H.: Mental Health Services (1983), Suicide (1980a, 1980b, 1980c, 1981a, 1981b, 1981c, 1982, 1983a, 1983b, 1983c), Violence (1980)
 Schmidt, K. E.: Mental Illness (1971a), Mental Health Services (1971a)
 Shewman, R. D.: Violence (1980)
 Sullivan, T.: Suicide (1979)
 Takeuchi, F.: Suicide (1981)
 Trust Territory of the Pacific Islands: Mental Health Services (1980)
 Tseng, W-S. and J. McDermott: Mental Illness (1981)
 White, A.: Mental Health Services (1981, 1982)
 Wilson, L. G.: Law and Psychiatry (1980), Mental Health Services (1981)

Guam

- Eicher, L.: Alcohol Use (1980)
 Penningroth, P.: Suicide (1970)
 Sablan, A. F., and R. D. Shewman: Alcohol Use (1977), Drug Use (1977), Violence (1977)
 Select Committee on Narcotics Abuse and Control, 59th Congress, 2nd Session: Drug Use (1978)
 Ziehnman, M. V.: Suicide (1978)

Ifaluk

- Lutz, C. A.: Ethnopsychiatry (1980), Suicide (1980)
 Spiro, M. E.: Mental Illness (1950, 1959), Violence (1950)

Kosrae

Sigrah, A.: Drug Use (1981)

Mariana Islands

Kenney, M. L.: Violence (1980)

Marshall Islands

Dale, P. W.: Suicide (1978c, 1979b)

Iaman, J.: Mental Illness (1981), Mental Health Services (1981), Suicide (1981)

Nauru

Anonymous: Suicide (1966, 1968)

Palau

Dale, P. W.: Suicide (1978a)

Hammond, K. W.; F. R. Kauders; and J. P. MacMurray: Mental Illness (1981)

Kauders, F. R.: Mental Illness (1980), Mental Health Services (1980b)

Kauders, F. R.; J. P. MacMurray; and K. W. Hammond: Mental Illness (1982)

Polloi, A.: Ethnopsychiatry (1983), Mental Illness (1983), Mental Health Services (1981, 1983a, 1983b)

Ueki, M. E.: Alcohol Use (n. d.), Violence (n. d.)

Wilson, L. A.: Law and Psychiatry (1980)

Ponape

Anonymous: Suicide (1979)

Dale, P. W.: Suicide (1979)

McGrath, T. B.: Alcohol Use (1973)

Wilson, L. G.: Mental Illness (1979, 1980), Mental Health Services (1980b)

Saipan

Joseph, A., and V. F. Murray: Mental Illness (1951)

Kaipat, B.: Alcohol Use (1981), Violence (1981)

Kircher, M. and L. Beck: Alcohol Use (1978)

Wilson, L. G.: Law and Psychiatry (1980)

Tobi

Black, P. W.: Drug Use (1976, 1979, n. d.), Suicide (1985), Violence (1978)

Truk

Akitekit, Y.: Mental Health Services (1981, n. d.), Suicide (n. d.)

Dale, P. W.: Alcohol Use (1978), Mental Illness (1979), Violence (1978)

Falcam, L. A., Jr., N. S. Iriarte, P. F. Polloi, S. M. Setile, and A. Q. Yokobay: Alcohol Use (1978)

- Hezel, F. X.: Suicide (1981a, 1981b, 1984)
 Marshall, M.: Alcohol Use (1979)
 Millay, J. R.: Alcohol Use (1983a, 1983b)
 Sana, W.: Suicide (1981)
 Swartz, M. J.: Violence (1958)
 Wilson, L. G.: Law and Psychiatry (1980), Mental Illness (1979), Mental Health Services (1980b)

Ulithi

- Lessa, W. A., and M. Spiegelman: Mental Illness (1954)
 Lessa, W. H.: Drug Use (1977)

Yap

- Dale, P. W.: Suicide (1978, 1979c)
 Golbuu, A.: Mental Illness (1981)
 Salisbury, R. F.: Drug Use (1980)
 Wilson, L. G.: Drug Use (1979), Mental Illness (1979), Mental Health Services (1980b)

POLYNESIA

General

- Finney, J.: Mental Illness (1972)
 Haward, A.: Mental Illness (1979)
 Marshall, M.: Drug Use (1984)
 Ritchie, J., and J. Ritchie: Violence (1981)

Aitutaki (see also Cook Islands)

- Graves, T. D., and N. B. Graves: Mental Illness (1979), Social Change (1975, 1978, 1979)
 Murphy, H. B. M.: Mental Illness (1980), Social Change (1980a)

American Samoa (see also Samoa)

- Jaranson, J. M.: Mental Illness (n. d.)
 McDermott, J. F. and W-S. Tseng: Mental Health Services (1980)
 Slade, I. H.: Mental Illness (1967)

Cook Islands (see also Aitutaki, Pukapuka)

- Murphy, H. B. M.: Social Change (1980a)

Easter Island

- Blixen, O.: Mental Illness (1977)
 Salisbury, R. F.: Mental Illness (1979)

French Polynesia (see also Society Islands, Tahiti)

- Bonnaud, M.: Mental Illness (1969), Mental Health Services (1969)
 Schmidt, K. E.: Mental Health Services (1971a, 1971b)
 Virieu, R.: Mental Illness (1976)

Hawaii

- Anonymous: Suicide (1978)
 Gramlich, J., K Russell and E. Smith: Suicide (1970)
 Higginbotham, H. N. and A. J. Marsella: Ethnopsychiatry (1977)
 Howard, A.: Ethnopsychiatry (1974), Social Change (1974)
 Ito, K. L.: Ethnopsychiatry (1979, 1982)
 Kalish, R. A.: Suicide (1968)
 Nishihara, D. P.: Ethnopsychiatry (1978)
 Paglinawan, L.: Ethnopsychiatry (1972), Mental Health Services (1972)
 Pukui, M. K., E. W. Haertig, and C. A. Lee: Ethnopsychiatry (1972)
 Select Committee on Narcotics Abuse and Control, 59th Congress, 2nd Session:
 Drug Use (1978)
 Tyree, A.: Suicide (1964)
 White, A., and M. Landis: Mental Illness (1982), Mental Health Services (1982)

Kapingamarangi, Nukuoro

- Dale, P. W.: Mental Illness (1978a)

New Zealand

- Beaglehole, E.: Mental Illness (1939), Mental Health Services (1982)
 Blake-Palmer, G.: Mental Illness (1957)
 Foster, F. H.: Mental Illness (1962)
 Gluckman, L. K.: Mental Illness (1969a, 1972, 1977)
 Graves, N. B., and T. D. Graves: Social Change (1975, 1978, 1979)
 Kelly, R.: Mental Illness (1973)
 Kinloch, P. J.: Alcohol Use, Drug Use (n. d.), Ethno-psychiatry (n. d.), Mental
 Illness (1979), Mental Health Services (1979), Suicide (n. d.)
 National Health Statistics Centre: Mental Illness (1962, 1963, 1967, 1968, 1973a,
 1973b), Mental Health Services (1962, 1963, 1967, 1968, 1973)
 Ritchie, J. E.: Ethnopsychiatry (1976)
 Robertson, B. M.: Mental Illness (1973)
 Salisbury, R. F.: Mental Illness (1971)
 Teoh, J. I.: Mental Illness (1973)

Pukapuka (see also Cook Islands)

- Beaglehole, E.: Suicide (1937), Violence (1937)

Samoa (see also American Samoa, Western Samoa)

- Ablon, J.: Ethnopsychiatry (1971), Mental Health Services (1970)
 Afamasaga, R.: Suicide (1982)
 Anonymous: Suicide (1981)
 Clement, D. C.: Ethnopsychiatry (1974, 1982), Mental Illness (1974)
 Gerber, E.: Ethnopsychiatry (1975)
 Gluckman, L. K.: Ethnopsychiatry (1977), Mental Illness (1977)
 Hanipale, F.: Mental Health Services (1981)
 Higginbotham, H. N. and A. J. Marsella: Ethnopsychiatry (1977)
 Keene, D.: Violence (1978)
 King, J.: Suicide (1981)
 Kinloch, P. J.: Alcohol Use (n. d.), Drug Use (n. d.), Ethnopsychiatry (n. d.),
 Mental Illness (1979), Mental Health Services (1979), Suicide (n. d.)
 Levy, R. I.: Mental Illness (1975)
 Maxwell, R.: Ethnopsychiatry (1969)
 Schmidt, K. E.: Mental Illness (1971a), Mental Health Services (1971a)
 Shore, B.: Ethnopsychiatry (1982), Violence (1977, 1982)
 Tafuna'i, S.; K. E. Schmidt; and E. C. Wickland: Mental Health Services (1972)
 Va'a, F.: Suicide (1982)
 Walters, W.: Mental Health Services (1977)
 White, A.: Mental Illness (1982), Mental Health Services (1982)
 White, A., and R. Mytinger: Mental Health Services (1981)

Society Islands (see also French Polynesia)

- Anonymous: Alcohol Use (1967)
 Levy, R. I.: Alcohol Use (1973), Ethnopsychiatry (1973), Suicide (1973),
 Violence (1969, 1973)
 Salisbury, R. F.: Alcohol Use (1975), Ethnopsychiatry (1975), Suicide (1975),
 Violence (1975)

Tahiti (see also French Polynesia)

- Anonymous: Ethnopsychiatry (1969)
 Berne, E.: Mental Illness (1960)
 Bouvet, le Capitaine and l'Adjudant-Chef Iorsch: Violence (1960)
 Jouffe, G.: Mental Illness (1976)
 Levy, R. I.: Alcohol, Ethnopsychiatry (1967, 1970), Mental Illness (1973),
 Violence (1978)
 Petit, S.: Social Change (1968)
 Salisbury, R. F.: Ethnopsychiatry (1971)

Tikopia

- Firth, R.: Ethnopsychiatry (1967), Suicide (1961)

Tonga

'Alau'ofa [Minister of Police, Tonga]: Alcohol Use (1977)

Anonymous: Drug Use (1969a)

Beaglehole, E.: Mental Illness (1940)

Finau, S. A.; J. M. Stanhope; and I. A. M. Prior: Alcohol Use (1982), Social Change (1982)

Frasure-Smith, N.: Mental Illness (1982)

Murphy, H. B. M., and B. M. Taumoepeau: Mental Illness, Social Change

Price, J.: Mental Illness (1979)

Tuvalu (see also Niutao)

Finney, J.: Ethnopsychiatry (1976)

Wallis Island

Kovess, V.: Alcohol Use (1981), Mental Illness (1981), Suicide (1981)

Zeldine, G.: Alcohol Use (n. d.), Mental Illness (1977, n. d.), Suicide (1977, n. d.)

Western Samoa (see also Samoa)

Commission of Inquiry: Alcohol Use (1954)

Imo, A. and R. R. Grigor: Suicide (1974)

Keith-Reid, R.: Suicide (1983)

Luaiufi, M.: Alcohol Use (n. d.), Suicide (n. d.)

Oliver, D.: Mental Health Services (1982), Suicide (1982)

Schmidt, K. E.: Mental Illness (1971a), Mental Health Services (1971a)

MARC

INSTRUCTIONS FOR CONTRIBUTORS

Research reports, review papers, bibliographies, notes, and book reviews in anthropology and biology are accepted on the bases of their originality and their pertinence to Micronesia and adjacent Pacific areas. Descriptions of new species will be considered formal papers, no matter how short; information on range extensions will be considered notes, no matter how lengthy. The language of publication is English, but summaries in another language are acceptable. Measurements are given in metric. Abstracts must be informative, not indicative. Footnotes are not allowed. Each manuscript received will be acknowledged and reviewed by at least two, usually three, specialists in whose field the paper lies. Authors will be notified as soon as possible on the decision reached. Manuscripts should be sent via airmail to the General Editor, *Micronesica*, Marine Laboratory, UOG Station, Mangilao, Guam 96913.

Manuscript: An original copy and two duplicates of each manuscript should be submitted. Text, tables, and legends should be typed on 8-1/2" by 11" nonerasable, white bond paper, double-spaced throughout. An abstract of not more than 300 words must be included for each research report. In the text, citations are to be made as follows: "it was stated (Smith, 1951) that..." or "Smith (1951) states...". References should be listed in alphabetical order by authors at the end of the text under the heading REFERENCES CITED as follows:

Gosline, W. A., and V. E. Brock. 1960. Handbook of Hawaiian fishes.
Univ. Hawaii Press, Honolulu. ix+372 p., 277 figs.

Lessa, W. A. 1955. Depopulation of Ulithi. *Human Biol.* 27 (3): 161-183.

Illustrative Matter: All line drawings must be executed in ink and photographs must be of high-gloss finish. Illustrations in color will be printed only if the author bears the cost of reproduction. Legend for figures should be supplied on a separate page and placed with all figures at the end of text.

Proof: Page proofs should be corrected immediately by the authors and returned via airmail to the General Editor. Authors are reminded that only a minimum number of corrections and alterations are acceptable.

Reprints: Reprints may be ordered on a form sent out with the author's page proof.

VIEWES EXPRESSED BY THE AUTHORS ARE THEIR OWN AND DO NOT
NECESSARILY REFLECT THOSE OF THE PUBLISHERS, EDITORS,
PRINTERS, OR THE UNIVERSITY OF GUAM.

Printed by the International Academic Printing Co., Ltd.,
8-8, 3-chome, Takadanobaba, Shinjuku-ku
Tokyo 160, Japan

