

Curriculum Vitae

John K. Chance

Present Position

Professor of Anthropology
School of Human Evolution and Social Change
Arizona State University
Tempe, Arizona 85287-2402
Telephone: (480)-965-4843
Fax: (480)-965-7671
Email: john.chance@asu.edu

Education

1967 A.B., University of Pennsylvania, major in Anthropology.
1971 A.M. in Anthropology, University of Illinois at Urbana-Champaign.
1974 Ph.D. in Anthropology, University of Illinois at Urbana-Champaign.

Employment History

1968, Teaching Assistant, Department of Anthropology,
1973-74 University of Illinois at Urbana-Champaign.
1974-80 Assistant Professor, Department of Anthropology, Lawrence University,
 Appleton, Wisconsin.
1974-75 Chair, Department of Anthropology, Lawrence University.
1979 Acting Chair, Department of Anthropology, Spring, Lawrence
 University.
1980-85 Associate Professor and Chair, Department of Anthropology, University
 of Denver.
1985-86 Professor and Chair, Departamento de Antropología y Sociología,
 Universidad de las Américas, Puebla, Mexico.
1986-87 Visiting Associate Professor, Department of Anthropology, and Assistant
 Director, Center for Latin American and Caribbean Studies, University
 of Illinois at Urbana-Champaign.
1987-91 Associate Professor of Anthropology, Arizona State University.
1991-present Professor of Anthropology, Arizona State University.
1995-99 Associate Chair, Department of Anthropology, Arizona State University
1998-99 Acting Chair, Department of Anthropology, Arizona State University;
 June and July 1998, February-April, 1999
1999-2003 Chair, Department of Anthropology, Arizona State University

Language Proficiency

Complete fluency in Spanish, including paleography; reading fluency in French and some in Classical Nahuatl.

Major Research and Teaching Interests

Sociocultural anthropology, ethnohistory, political economy, social inequality;
Mesoamerica.

Predoctoral Scholarships and Fellowships

1968-71 National Defense Foreign Language Title VI predoctoralfellowship,
 University of Illinois at Urbana-Champaign.
1971-73 Foreign Area Fellowship for dissertation research and writing.
1971-72 National Science Foundation dissertation research grant.

Postdoctoral Grants and Fellowships

1975,76,77	Summer faculty research grants from Lawrence University, \$1,500 each.
1977-78	National Science Foundation research grant, \$31,800.
1981,82	National Endowment for the Humanities research grant, summers; ethnohistory of antiviolenence in Oaxaca, Mexico; project directed by Dr. John Paddock, Vanderbilt University; \$10,000.
1984	Faculty development grant, University of Denver, Spring, \$2,500.
1988	Summer faculty research grant from Arizona State University, \$3,000.
1991-92	National Science Foundation research grant, \$53,844.
1994	Summer faculty research grant from Arizona State University, \$5,326.
2001	Summer faculty research grant from Arizona State University, \$8263.
2003-04	Fulbright-Hays Faculty Research Abroad grant, \$40,100.

Research Experience

1968-69	Six months of ethnographic research with urban squatters in Oaxaca City, Mexico; focused on rural-urban migration and family and household organization. Data provided the basis for M.A. thesis and publications.
1969	Four months of archival research in Oaxaca City, Mexico; focused on colonial Zapotec ethnohistory.
1971-72	Seventeen months of archival research in the Archive of the Indies (Seville, Spain), the Mexican National Archive (Mexico City), and local archives in Oaxaca City; focused on race and class relations in colonial Oaxaca City. Data provided the basis for doctoral dissertation and publications.
1973-74	Research Assistant, Oscar Lewis Cuba Project, 5 months.
1975	Summer archival research in Oaxaca City and Villa Alta, Oaxaca; focused on colonial Zapotec ethnohistory.
1977-78	Twelve months of archival research in the Archive of the Indies (Seville, Spain), the Mexican National Archive (Mexico City), and local archives in Villa Alta, Oaxaca; focused on colonial Zapotec ethnohistory. Data provided the basis for various publications.
1981-82	Two summers of archival research in the Valley of Oaxaca, Mexico; focused on antiviolenence in Zapotec communities.
1988	Summer archival research in Puebla (City), Mexico City, Cuauhtinchan, and Tecali, Puebla; focused on colonial Indian elites in Nahua communities of central Puebla.
1991-92	Nine months of archival research in Mexico and Spain; focused on the position of Indian elites in the Nahua town of Santiago Tecali, Puebla, Mexico during the colonial period.
1994	Two months of archival research in Mexico on Indian elites in Santiago Tecali during the colonial period.
2001	One month of pilot archival research in Mexico on the colonial Mixtec nobility.
2003-04	Nine months of archival research in Mexico and Spain on the colonial Mixtec nobility.

Honors and Awards

1974	Ph.D. dissertation defense passed "with distinction," Department of Anthropology, University of Illinois at Urbana-Champaign.
1978	Conference on Latin American History Prize for the article (with William B. Taylor), "Estate and Class in a Colonial City: Oaxaca in 1792," <u>Comparative Studies in Society and History</u> 19 (1977): 454-87.

1979 Honorable Mention, Herbert Eugene Bolton Memorial Prize, for the book, Race and Class in Colonial Oaxaca (Stanford University Press, 1978).

Elected Positions

1981-82 Councillor, Society for Urban Anthropology.
 1982-84 Executive Board, American Society for Ethnohistory.
 1993-95 President-elect and President, American Society for Ethnohistory.
 1996-97 Chair, Nominations Committee, American Society for Ethnohistory

Professional Affiliations

American Anthropological Association
 American Ethnological Society
 American Society for Ethnohistory

Editorial Experience

1969-71 Co-founder and first Editor, Journal of the Steward Anthropological Society.
 1982-85 Book Review Editor, Ethnohistory.
 1974- Reviews of journal manuscripts for American Anthropologist, American Ethnologist, Anthropological Quarterly, Current Anthropology, Ethnohistory, Hispanic American Historical Review, Latin American Research Review, Comparative Studies in Society and History, Journal of Political Ecology, Journal of Anthropological Research and others; reviews of book manuscripts for various presses.
 1988-97 Member, Editorial Board, Dellplain Latin American Studies. (A monograph series published in cooperation with the Department of Geography, Syracuse University).
 1993-96 Member, Editorial Board, Ethnohistory (the journal of the American Society for Ethnohistory).
 1996-2001 Area Editor, Oxford Encyclopedia of Mesoamerican Cultures. David Carrasco, Editor-in-Chief. New York: Oxford University Press, 2001. 3 vols.

Administrative and Other Professional Experience

1974- Reviews of grant proposals for the National Science Foundation, National Endowment for the Humanities, the Wenner-Gren Foundation for Anthropological Research, and other agencies.
 1974-75 Chair, Department of Anthropology, Lawrence University.
 1979 Acting Chair, Spring, Department of Anthropology, Lawrence University.
 1980-85 Chair, Department of Anthropology, University of Denver.
 1980 Discussant, symposium on "Historical Formation of Social Classes in Latin America: 18th and 19th Centuries," annual meeting of the Latin American Studies Association, Bloomington, Indiana.
 1981 Discussant, symposium on "Race and Class in Colonial Latin America," annual meeting of the American Historical Association, Los Angeles.
 1981-82 Nominating Committee, Latin American Studies Association.
 1982 Chair, symposium on "Mesoamerican Ethnohistory," annual meeting of the American Society for Ethnohistory, Nashville.
 1983, 1987, 2000 Chair, Howard F. Cline Memorial Prize Committee, Conference on Latin American History.

- 1982- Fulbright-Hays Fellowship Review Panel for Latin America, U. S. Department of Education. Served in 1982, 1983, 1990, 1993.
- 1983 External evaluator of academic programs in Anthropology and the Social Sciences, University of Colorado at Denver.
- 1983 Hosted a Society for Latin American Anthropology Roundtable on "The Relevance of History for Mesoamerican Ethnography," at the annual meeting of the American Anthropological Association, Chicago.
- 1984 Discussant, symposium on "Cultural Conservatism in the Face of Change in Ecuador," annual meeting of the American Anthropological Association, Denver.
- 1985-86 Chair, Departamento de Antropología y Sociología, Universidad de las Américas.
- 1985 Chair, symposium on "Oaxaca and Tehuantepec during the Porfiriato," VII Meeting of Mexican and American Historians, Oaxaca, Mexico.
- 1986-87 Assistant Director, Center for Latin American and Caribbean Studies, University of Illinois at Urbana-Champaign.
- 1986 Discussant, symposium on "The Mixtecs," annual meeting of the American Society for Ethnohistory, Charleston, South Carolina.
- 1986 Discussant, symposium on "Stratification and Regional Inequality From Its Origins: The Case of Oaxaca," annual meeting of the American Anthropological Association, Philadelphia.
- 1987 Discussant, conference on "Economic Liberalism in Latin America at its Apogee," University of Illinois at Urbana-Champaign, April 10-11.
- 1987 Member, Hubert Herring Awards Committee, Pacific Coast Council on Latin American Studies.
- 1987 Chair, symposium on "Indigenous Populations," annual meeting of the Pacific Coast Council on Latin American Studies, Tempe, Arizona, October 8-11.
- 1988-90 Title VI National Resource Center and Foreign Language and Area Studies Fellowships Review Panel for Latin America, U.S. Department of Education. Served in 1988 and 1990.
- 1988 Discussant, symposium on "The Southwest as a Region for Ethnological Research," annual meeting of the American Anthropological Association, Phoenix.
- 1988 Co-organizer and co-chair (with Barbara Stark and Emily Umberger), symposium on "Effects of Mesoamerican Polities in an Interactive Framework," annual meeting of the American Anthropological Association, Phoenix.
- 1989 Participant, NEH Summer Seminar on Indigenous Languages of Latin America (primarily Nahuatl). Austin, Texas, June-July.
- 1989 Commentator, symposium on "Native Responses to Spanish Intrusions on the Edges of Empire," annual meeting of the American Historical Association, San Francisco, December.
- 1990- Subdisciplinary Head for Sociocultural Anthropology, Department of Anthropology, Arizona State University. 1990-91, 1993, 1995-97.
- 1991 Invited participant, "A Roundtable Discussion on Colonial Latin American Ethnohistory," annual meeting of the Rocky Mountain Council for Latin American Studies, Flagstaff, AZ, February 21-23.
- 1993-94 Treasurer, ASU Chapter, Sigma Xi.

- 1994 Organizer and chair, symposium on "Ethnohistory of Colonial Central Mexico," annual meeting of the American Society for Ethnohistory, Tempe, AZ, November 10-13.
- 1995-99 Associate Chair, Department of Anthropology, Arizona State University.
- 1998-99 Acting Chair, Department of Anthropology, Arizona State University, June-July 1998 and February-April 1999.
- 1999-2003 Chair, Department of Anthropology, Arizona State University.
- 2001 Discussant, symposium on "Current Topics in the Ethnohistory and Ethnography of Mesoamerica and Greater Mexico: Articulating Past and Present," annual meeting of the American Anthropological Association, Washington, D.C., November 28-December 2.
- 2004 Discussant, IV Mesa Redonda de Monte Albán, Oaxaca, Mexico, July 1-3.
- 2005a Moderator, symposium on "Native People in Urban Spaces: Examples from the South, Center, and North," annual meeting of the American Society for Ethnohistory, Santa Fe, NM, November 16-20.
- 2005b Discussant, symposium on "Postcolonial Change in Mesoamerica: Archaeological, Documentary, and Ethnographic Evidence," annual meeting of the American Society for Ethnohistory, Santa Fe, NM, November 16-20.

Publications and Manuscripts

A. Books and Monographs

Chance, John K.

- 1978a Race and Class in Colonial Oaxaca. Stanford: Stanford University Press. 250 pp. (Received Honorable Mention, 1979 Bolton Memorial Prize.)
- 1978b Indice del archivo del Juzgado de Villa Alta, Oaxaca: Epoca colonial. Nashville: Vanderbilt University Publications in Anthropology, No. 21. 125 pp.
- 1982 Razas y clases de la Oaxaca colonial. Mexico City: Instituto Nacional Indigenista, Serie de Antropología Social, No. 64. 281 pp.
- 1989 Conquest of the Sierra: Spaniards and Indians in Colonial Oaxaca. Norman: University of Oklahoma Press. 233 pp.
- 1998 La conquista de la Sierra: Españoles e indígenas de Oaxaca en la época de la Colonia. Mexico City: Instituto Oaxaqueño de las Culturas y Centro de Investigaciones y Estudios Superiores en Antropología Social. 309 pp.

Butterworth, Douglas and John K. Chance.

- 1981 Latin American Urbanization. Cambridge: Cambridge University Press. 243 pp.

Berdan, Frances F., John K. Chance, Alan R. Sandstrom, Barbara L. Stark, James M. Taggart, and Emily Umberger

- 2008 Ethnic Identity in Nahua Mesoamerica: The View from Archaeology, Art History, Ethnohistory, and Contemporary Ethnography. Salt Lake City: University of Utah Press. In press.

B. Journal Articles and Book Chapters

Chance, John K.

- 1969 "Julian H. Steward: An Appreciation," Journal of the Steward Anthropological Society 1(1): i-iii.
- 1971 "Kinship and Urban Residence: Household and Family Organization in a Suburb of Oaxaca, Mexico." Journal of the Steward Anthropological Society 2 (2): 122-47.
- 1973 "Parentesco y residencia urbana: grupo familiar y su organización en un suburbio de Oaxaca, México," América Indígena 23 (1): 187-212.
- 1975 "The Colonial Latin American City: Preindustrial or Capitalist?," Urban Anthropology 4(2): 211-27.
- 1976 "The Urban Indian in Colonial Oaxaca," American Ethnologist 3(4): 603-32.
- 1979a "On the Mexican Mestizo," Latin American Research Review 14(3): 153-68.
- 1979b "City and Country in Colonial Oaxaca: An Economic View," Journal of the Steward Anthropological Society 10(2):105-114.
- 1981 "The Ecology of Race and Class in Late Colonial Oaxaca," in Studies in Spanish American Population History. David J. Robinson, ed. Boulder: Westview Press. pp. 93-117.
- 1985 "Social Stratification and the Civil Cargo System Among the Rincón Zapotecs of Oaxaca: The Late Colonial Period," in Iberian Colonies, New World Societies: Essays in Memory of Charles Gibson. Richard L. Garner and William B. Taylor, eds. Private Printing. pp. 143-59.
- 1986a "Capitalismo y desigualdad entre los zapotecos de Oaxaca: una comparación entre el valle y los pueblos del rincón, época colonial," in Lecturas históricas de Oaxaca: Epoca colonial. Ma. de los Angeles Romero Frizzi, comp. Mexico City: Instituto Nacional de Antropología e Historia. Colección Regiones de México. pp. 193-204.
- 1986b "La ciudad de Oaxaca de 1630 a 1750," in Lecturas históricas de Oaxaca: Epoca colonial. Ma. de los Angeles Romero Frizzi, comp. Mexico City: Instituto Nacional de Antropología e Historia, Colección Regiones de México. pp. 367-417.
- 1986c "Colonial Ethnohistory of Oaxaca," in Supplement to the Handbook of Middle American Indians, vol. 4. Victoria R. Bricker, general ed., Ronald Spores, volume ed. Austin: University of Texas Press. pp. 165-89.
- 1986d "La dinámica étnica en Oaxaca colonial," in Etnicidad y pluralismo cultural: La dinámica étnica en Oaxaca. Alicia M. Barabas and Miguel

A. Bartolomé, eds. Mexico City: Instituto Nacional de Antropología e Historia. pp. 143-72.

- 1990a "Changes in Twentieth-Century Mesoamerican Cargo Systems," in Class, Politics, and Popular Religion in Mexico and Central America. Lynn Stephen and James Dow, eds. Washington, D.C.: Society for Latin American Anthropology and the American Anthropological Association. pp. 27-42.
- 1990b "Los indios urbanos" (pp. 132-36), "Grupos socioeconómicos" (pp. 176-84), "La edad de oro de Oaxaca" (pp. 206-214), "Teoría y práctica" (pp. 274-87), "Raza e identidad social" (pp. 294-97), and "Raza e estratificación" (pp. 298-309); in Volume 1 of Oaxaca: Textos de su historia. Margarita Dalton, compiladora. Mexico City: Instituto de Investigaciones Dr. José Luis Mora y Gobierno del Estado de Oaxaca. 5 vols. (Reprinted excerpts from my 1982 book, Razas y clases de la Oaxaca colonial)
- 1994a "Indian Elites in Late Colonial Mesoamerica," in Caciques and Their People: A Volume in Honor of Ronald Spores. Joyce Marcus and Judith Francis Zeitlin, eds. Ann Arbor, MI: Anthropological Papers No. 89, Museum of Anthropology, University of Michigan, pp. 45-65.
- 1994b "Necesario que Antropólogos Extranjeros Estudien a las Culturas de Estados Unidos: John Chance"(interview), Yucunitzá (Huajuapán, Mexico) No. 11, Febrero, p. 16.
- 1996a "The Barrios of Colonial Tecali: Patronage, Kinship, and Territorial Relations in a Central Mexican Community," Ethnology 35(2):107-39.
- 1996b "The Anthropology of Honor and Shame: Culture, Values, and Practice," Semeia: An Experimental Journal for Biblical Criticism 68:139-151. Special Issue on "Honor and Shame in the World of the Bible," Victor H. Matthews and Don C. Benjamin, eds.
- 1996c "The Caciques of Tecali: Class and Ethnic Identity in Late Colonial Mexico," Hispanic American Historical Review 76(3):475-502.
- 1996d "Mesoamerica's Ethnographic Past," Ethnohistory 43(3):379-403.
- 1997 "The Mixtec Nobility under Colonial Rule," in Codices, Caciques y Comunidades, Maarten Jansen y Luis Reyes García, coordinadores, Cuadernos de Historia Latinoamericana No. 5, pp. 161-178. Leiden: Asociación de Historiadores Latinoamericanistas Europeos.
- 1998a "Changes in Twentieth-Century Mesoamerican Cargo Systems," in Crossing Currents: Continuity and Change in Latin America, Michael B. Whiteford and Scott Whiteford, eds., Upper Saddle River, NJ: Prentice Hall, pp. 214-225 (reprint of Chance 1990a).

- 1998b "La hacienda de los Santiago en Tecali, Puebla: un cacicazgo nahua colonial," Historia Mexicana 47(4):689-734.
- 1998c "Ethnohistory," in A Global Encyclopedia of Historical Writing, D.R. Woolf, ed. vol. 1, pp. 297-98. New York and London: Garland Publishing Co.
- 2000 "The Noble House in Colonial Puebla, Mexico: Descent, Inheritance, and the Nahua Tradition." American Anthropologist 102(3):485-502.
- 2001a "Historiography," in Oxford Encyclopedia of Mesoamerican Cultures. David Carrasco, ed. New York: Oxford University Press. Vol. 2, pp. 8-13.
- 2001b "Civil-Religious Hierarchy," in Oxford Encyclopedia of Mesoamerican Cultures. David Carrasco, ed. New York: Oxford University Press. Vol. 1, pp. 223-25.
- 2001c "Wolf, Eric. R.," in Oxford Encyclopedia of Mesoamerican Cultures. David Carrasco, ed. New York: Oxford University Press. Vol. 3, pp. 335-36.
- 2001d "Descendencia y casa noble nahua. La experiencia de Santiago Tecali de finales del siglo XVI a 1821," in Gobierno y economía en los pueblos indios del México colonial. Francisco González Hermosillo Adams, ed. Mexico City: Instituto Nacional de Antropología e Historia. Pp. 29-48.
- 2003 "Haciendas, Ranchos, and Indian Towns: A Case from the Late Colonial Valley of Puebla," Ethnohistory 50(1):15-45.
- 2004 "La casa noble mixteca: Una hipótesis sobre el cacicazgo prehispánico y colonial," in Estructuras políticas en el Oaxaca antiguo. Memoria de la Tercera Mesa Redonda de Monte Albán. Nelly M. Robles García, ed. Mexico City: Instituto Nacional de Antropología e Historia. Pp. 1-26.
- 2008 "Indigenous Ethnicity in Colonial Central Mexico," in Frances F. Berdan, John K. Chance, Alan Sandstrom, Barbara L. Stark, James M. Taggart, and Emily Umberger, Ethnic Identity in Nahua Mesoamerica: The View from Archaeology, Art History, Ethnohistory, and Contemporary Ethnography. Salt Lake City: University of Utah Press. Pp. 133-149. In press.
- n.d.a "Marriage Alliances among Colonial Mixtec Elites: the Villagómez Caciques of Acatlan-Petlalingo," submitted to *Ethnohistory*. Under review.
- n.d.b "Alianzas matrimoniales coloniales entre caciques mixtecos: El caso de Acatlan-Petlalingo," Anuario de Estudios Americanos, Escuela de Estudios Hispano-Americanos (Sevilla). Under review.

- 2001 "Ethnicity," in Archaeology of Ancient Mexico and Central America: An Encyclopedia. Susan Toby Evans and David L. Webster, eds. New York and London: Garland Publishing, Inc. pp. 236-239.
- 2007 "Estrategias empleadas en las provincias imperiales: perspectivas prehispánicas y coloniales de Mesoamérica," Revista Española de Antropología Americana 37(2):203-233.
- Chance, John K. and William B. Taylor
- 1977 "Estate and Class in a Colonial City: Oaxaca in 1792," Comparative Studies in Society and History 19(4): 454-87. (Received the 1978 Conference On Latin American History Prize.)
- 1979 "Estate and Class: A Reply to Robert McCaa, Stuart B. Schwartz, and Arturo Grubbesich," Comparative Studies in Society and History 21(3): 426-34.
- 1985 "Cofradías and Cargos: An Historical Perspective on the Mesoamerican Civil-Religious Hierarchy," American Ethnologist 12(1): 1-26.
- 1987 "Cofradías y cargos: una perspectiva histórica sobre la jerarquía civico-religiosa mesoamericana," Antropología, Nueva época, Núm. 14, Mayo-Junio (Mexico City), Suplemento, pp. 1-23.
- Butterworth, Douglas, with the assistance of John Chance, Donald Foster, Cheleen Higgins, and Michael Higgins
- 1973 "Squatters or Suburbanites? The Growth of Shantytowns in Oaxaca, Mexico," in Latin American Modernization Problems, Robert E. Scott, ed. Urbana: University of Illinois Press. pp. 208-32.
- Butterworth, Douglas and John K. Chance
- 1998 "Latin American Urbanization," in Crossing Currents: Continuity and Change in Latin America, Michael B. Whiteford and Scott Whiteford, eds., Upper Saddle River, NJ: Prentice Hall, pp. 479-493 (reprint of Chapter 2 of Butterworth and Chance 1981).
- Stark, Barbara L. and John K. Chance
- 2008 "Diachronic and Multidisciplinary Perspectives on Mesoamerican Ethnicity," in Frances F. Berdan, John K. Chance, Alan Sandstrom, Barbara L. Stark, James M. Taggart, and Emily Umberger, Ethnic Identity in Nahua Mesoamerica: The View from Archaeology, Art History, Ethnohistory, and Contemporary Ethnography. Salt Lake City: University of Utah Press. Pp. 1-37. In press.

C. Book Reviews

1. 1976 "Review of Handbook of Middle American Indians: Guide to Ethnohistorical Sources, vols. 14 and 15, Howard F. Cline, ed., Austin:

- University of Texas Press (1975)," Hispanic American Historical Review 56(2): 304-7.
2. 1977 "Review of Markets in Oaxaca, Scott Cook and Martin Diskin, eds., Austin: University of Texas Press (1976)," Agricultural History 51(1):273-74.
 3. 1978 "In Search of Zapotec Culture. Review of The Zapotecs: Princes, Priests, and Peasants, by Joseph W. Whitecotton, Norman: University of Oklahoma Press (1977)," Reviews in Anthropology 5(2): 226-35.
 4. 1980a "Recent Trends in Latin American Urban Studies," Latin American Research Review 15(1): 183-88.
 5. 1980b "Review of Drinking, Homicide, and Rebellion in Colonial Mexican Villages, by William B. Taylor, Stanford: Stanford University Press (1979)," Social Science Quarterly 60(4).
 6. 1981 "Review of A Jesuit Hacienda in Colonial Mexico: Santa Lucia, 1576-1767, by Herman W. Konrad, Stanford: Stanford University Press (1980)," Hispanic American Historical Review 61(4): 742-43.
 7. 1983a "Review of Sons of the Wind: The Search for Identity in Spanish American Indian Literature, by Braulio Muñoz, New Brunswick: Rutgers University Press (1982)," American Ethnologist 10(4): 816-17.
 8. 1983b "Review of Struggle and Survival in Colonial America, David F. Sweet and Gary B. Nash, eds., Berkeley: University of California Press (1981)," Ethnohistory 31(4): 312-13.
 9. 1984a "Review of Spaniards and Indians in Southeastern Mesoamerica: Essays On the History of Ethnic Relations, Murdo J. MacLeod and Robert Wasserstrom, eds., Lincoln: University of Nebraska Press (1983)," Ethnohistory 31(4): 312-13.
 10. 1984b "Review of Justice by Insurance: The General Indian Court of Colonial Mexico and the Legal Aids of the Half-Real, by Woodrow Borah, Berkeley: University of California Press (1983)," Hispanic American Historical Review 64(3): 563-64.
 11. 1985a "Review of Class and Society in Central Chiapas, by Robert Wasserstrom, Berkeley: University of California Press (1983)," American Ethnologist 12(2): 391-92.
 12. 1985b "Review of Maya Society Under Colonial Rule, by Nancy M. Farriss, Princeton: Princeton University Press (1984)," Hispanic American Historical Review 65(1): 145-46.
 13. 1985c "Review of Five Centuries of Law and Politics in Central Mexico, Ronald Spores and Ross Hassig, eds., Nashville: Vanderbilt University Publications in Anthropology, No. 30 (1984)," Ethnohistory 32(2): 179-81.

14. 1985d "Review of Explorations in Ethnohistory: Indians of Central Mexico in the Sixteenth Century, H. R. Harvey and Hanns J. Prem, eds., Albuquerque: University of New Mexico Press (1984)," American Ethnologist 12(2): 383-84.
15. 1988a "Review of Colonial Culhuacan, 1580-1600: A Social History of an Aztec Town, by S. L. Cline, Albuquerque: University of New Mexico Press (1986)," Ethnohistory 35: 199-200.
16. 1988b "Recent Works on Colonial Mexico," Latin American Research Review 23: 213-26 (review essay on 12 books).
17. 1988c "Review of Intervillage Conflict in Oaxaca, by Philip A. Dennis, New Brunswick, NJ: Rutgers University Press (1987)," The Americas, 45(2): 276-278.
18. 1989 "Review of Where the Dove Calls: The Political Ecology of a Peasant Corporate Community in Northwestern Mexico, by Thomas E. Sheridan, Tucson, AZ: University of Arizona Press (1988)," American Anthropologist 91 (1): 209-10.
19. 1990a "Review of Let There Be Towns: Spanish Municipal Origins in the American Southwest, 1610-1810, by Gilbert R. Cruz, College Station, TX: Texas A & M University Press (1989)," Hispanic American Historical Review 70 (1):185-86.
20. 1990b "Review of The Aztec Empire: The Toltec Resurgence, by Nigel Davies, Norman, OK: University of Oklahoma Press (1987)," American Antiquity 55 (1): 195-96.
21. 1990c "Review of Hispanic Arizona, 1536-1856, by James E. Officer, Tucson, AZ: University of Arizona Press (1987)," American Indian Quarterly 14(2): 200-201.
22. 1990d "Review of Man-Gods in the Mexican Highlands: Indian Power and Colonial Society, 1520-1800, by Serge Gruzinski (Eileen Corrigan, transl.), Stanford, CA: Stanford University Press (1989)," American Anthropologist 92(3):775.
23. 1991a "Review of El regreso de los dioses, by Marcello Carmagnani, Mexico City: Fondo de Cultura Económica (1988)," American Historical Review 96 (1):294.
24. 1991b "Review of Anthropologies and Histories: Essays in Culture, History, and Political Economy, by William Roseberry, New Brunswick: Rutgers University Press (1989)," Hispanic American Historical Review 71(1):188-189.
25. 1991c "Review of Blood Ties: Life and Violence in Rural Mexico, by James B. Greenberg, Tucson, AZ: University of Arizona Press (1989)," Ethnohistory 38 (3):316-317.

26. 1991d "Review of Harmony Ideology: Justice and Control in a Zapotec Mountain Village, by Laura Nader, Stanford: Stanford University Press (1990)," The Americas 48 (2):292-293.
27. 1991e "Review of Masks of the Spirit: Image and Metaphor in Mesoamerica, by Peter T. Markman and Roberta H. Markman, Los Angeles: University of California Press (1989)," American Anthropologist 93 (3):750.
28. 1991f "Review of Protestants and the Mexican Revolution: Missionaries, Ministers, and Social Change, by Deborah J. Baldwin, Urbana and Chicago: University of Illinois Press (1990)," Latin American Anthropology Review 3(2):75-76.
29. 1992a "Review of Maya Resistance to Spanish Rule: Time and History on a Colonial Frontier, by Grant D. Jones, Albuquerque: University of New Mexico Press (1989)," New Mexico Historical Review 67 (1):73.
30. 1992b "Review of The Indian Community of Colonial Mexico: Fifteen Essays on Land Tenure, Corporate Organizations, Ideology and Village Politics, eds. Arij Ouweneel and Simon Miller, Amsterdam: Center for Latin American Research and Documentation (1990)," Journal of Peasant Studies 19 (2): 369-371.
31. 1992c "Review of Social Inequality in Oaxaca: A History of Resistance and Change, by Arthur D. Murphy and Alex Stepick, Philadelphia: Temple University Press (1991)," The Americas 48(4):541-42.
32. 1993 "Review of The Nahuas After the Conquest: A Social and Cultural History of the Indians of Central Mexico, Sixteenth Through Eighteenth Centuries, by James Lockhart, Stanford: Stanford University Press (1992)," Ethnohistory 41(1):183-185.

33. 1994a "Review of Atzompa: a Pottery Producing Village of Southern Mexico in the Mid-1950s, by Jean Clare Hendry, Nashville: Vanderbilt University Publications in Anthropology No. 40 (1992); Colección de documentos del Archivo General de la Nación para la etnohistoria de la Mixteca de Oaxaca en el siglo XVI, compiled by Ronald Spores, Nashville: Vanderbilt University Publications in Anthropology No. 41 (1992); Migración y etnicidad en Oaxaca, Jack Corbett et al., eds., Nashville: Vanderbilt University Publications in Anthropology No. 43 (1992); Ethnohistory 41(3):492-494.
34. 1994b "Review of Tariácuri's Legacy: The Prehistoric Tarascan State, by Helen Perlstein Pollard, Norman: University of Oklahoma Press (1993)," American Indian Quarterly 18(4): 560-561.
35. 1995a "Review of Ideology: and Pre-Columbian Civilizations, Arthur A. Demarest and Geoffrey Conrad, eds., Santa Fe: School of American Research Press (1992)," Hispanic American Historical Review 75(3):452-453.
36. 1995b "Review of Zapotec Renaissance: Ethnic Politics and Cultural Revivalism in Southern Mexico, by Howard Campbell, Albuquerque: University of New Mexico Press (1995)," The Americas 52(2):268-70.
37. 1995c "Review of The Limits of Racial Domination: Plebeian Society in Colonial Mexico City, 1660-1720, by R. Douglas Cope, Madison: University of Wisconsin Press (1994)," American Historical Review 100(4):1340-1341.
38. 1995d "Review of The Mixe of Oaxaca: Religion, Ritual, and Healing, by Frank J. Lipp, Austin: University of Texas Press (1991)," Mesoamérica 29:259-61.
39. 1996a "Review of Chipping Away on Earth: Studies in Prehispanic and Colonial Mexico in Honor of Arthur J. O. Anderson and Charles E. Dibble, Eloise Quiñones Keber, ed., Lancaster, CA: Labyrinthos (1995)," Hispanic American Historical Review 76(3):556-57.
40. 1996b "Review of Law and the Transformation of Aztec Culture, 1500-1700, by Susan Kellogg, Norman: University of Oklahoma Press (1995)," Ethnohistory 43(4):761-63
41. 1997a "Review of Two Worlds Merging: The Transformation of Society in the Valley of Puebla, 1570-1640, by Rik Hoekstra, Amsterdam: CEDLA (1993)," Hispanic American Historical Review 77(1):115.
42. 1997b "Review of Aquellos que vuelan: Los totonacos en el siglo XIX, by Victoria Chenaut, Mexico City: CIESAS (1995)," The Americas 53(4):598-99.
43. 1997c "Review of Shadows Over Anáhuac: An Ecological Interpretation of Crisis and Development in Central Mexico, 1730-1800, by Arij

- Ouweneel, Albuquerque: University of New Mexico Press (1996)," American Historical Review 102(4):1271-72.
44. 1998 "Review of El sol y la cruz: Los pueblos indios de Oaxaca colonial, by María de los Angeles Romero Frizzi. Mexico City: CIESAS and INI (1996)," The Americas 54(3):448-50.
45. 1999 "Review of Envisioning Power: Ideologies of Dominance and Crisis, by Eric R. Wolf. Berkeley: University of California Press (1999)," Culture and Agriculture 21(2):29-30.
46. 2000 "Review of Race, Caste, and Status: Indians in Colonial Spanish America, by Robert H. Jackson. Albuquerque: University of New Mexico Press (1999)," The Journal of American History, September:638-39.
47. 2001 "Review of Indians, Merchants, and Markets: A Reinterpretation of the Repartimiento and Spanish-Indian Economic Relations in Colonial Oaxaca, 1750-1821, by Jeremy Baskes. Stanford: Stanford University Press (2001)," The Americas 58(2):299-300.
48. 2002 "Review of Of Things of the Indies: Essays Old and New in Early Latin American History, by James Lockhart. Stanford: Stanford University Press (2000)," Ethnohistory 49(2):424-26.
49. 2006 "Review of Caminos de luz y sombra: Historia indígena de Oaxaca en el siglo XIX, by Leticia Reina Aoyama. Mexico City: Centro de Investigaciones y Estudios Superiores en Antropología Social, y Comisión Nacional para el Desarrollo de los Pueblos Indígenas (2004)," Hispanic American Historical Review 86(4):846-848.
50. 2007 "Review of Black Blood Brothers: Confraternities and Social Mobility for Afro-Mexicans, by Nicole von Germeten. Gainesville: University Press of Florida (2006)," American Historical Review 112(5): 1581-1582.

D. Theses, Recent Guest Lectures, Papers Read at Professional Meetings

Chance, John K.

- 1971 Kinship and Urban Residence: Household and Family Organization in a Suburb of Oaxaca, Mexico. M.A. Thesis, Department of Anthropology, University of Illinois at Urbana-Champaign.
- 1974 Race and Class in a Colonial Mexican City: A Social History of Antequera, 1521-1800. Ph.D. Dissertation, Department of Anthropology, University of Illinois at Urbana-Champaign.
- 1974 "Class, Status, and Power in a Colonial Mexican City," read at the annual meeting of the American Anthropological Association, Mexico City.
- 1976 "Anthropology, History, and the Study of Change," read at the annual meeting of the Central States Anthropological Society, St. Louis.

- 1976 "Who is the Mexican Mestizo?," read at the annual meeting of the American Anthropological Association, Washington, D.C.
- 1977 "City and Country in Oaxaca: An Economic View," read at the annual meeting of the American Anthropological Association, Houston, as part of a symposium on "Regional Perspectives and Modes of Production in Oaxaca."
- 1979 "Race and Residence in a Colonial City: Oaxaca in 1792," read at the XLIII International Congress of Americanists, Vancouver, as part of a symposium on "Regional Latin America: Population Studies--The 18th Century."
- 1981 "Indigenismo and Indian Identity in Mexico," read at the annual meeting of the High Plains Regional Section of the Society for Applied Anthropology, Boulder, as part of a symposium on "Applied Anthropology in Mexico."
- 1981 "Capitalism and Inequality Among the Colonial Zapotecs of Oaxaca: The Valley and the Rincón Compared," read at the annual meeting of the American Anthropological Association, Los Angeles, as part of a symposium on "Social Systems, Class, and Regional Inequality from Urban Formation to Capitalism: The Case of Oaxaca, Mexico."
- 1985 "La dinámica étnica en Oaxaca colonial," presented at a symposium on Ethnic Dynamics in Oaxaca, sponsored by the Oaxaca Regional Center of the Mexican Instituto Nacional de Antropología e Historia, Oaxaca, Mexico, March 22-24.
- 1987 "Changes in Twentieth-Century Mesoamerican Cargo Systems," read at the annual meeting of the American Anthropological Association, Chicago, as part of a symposium on "The Political Economy of Religion in Mexico and Central America."
- 1988 "Indian Elites in Colonial Mexico," read at the annual meeting of the American Anthropological Association, Phoenix, as part of a symposium on "Effects of Mesoamerican Polities in an Interactive Framework."
- 1991 "La nobleza indígena mesoamericana en el siglo XVIII," paper read at the conference "Cuarenta años de John Paddock en México," August 20, Huajuapán de León, Oaxaca, Mexico.
- 1993 "The Barrios of Colonial Tecali: Patronage, Kinship, and Territorial Relations in a Central Mexican Community," read at the annual meeting of the American Anthropological Association, Washington, D.C., as part of a symposium on "Barrios and Other Customary Social Units in Mesoamerican Community Organization."
- 1994 "The Caciques of Tecali: Class and Ethnic Identity in Late Colonial Mexico," read at the annual meeting of the American Society for Ethnohistory, Tempe, AZ, as part of a symposium on the "Ethnohistory of Colonial Central Mexico." November 10-13.

- 1995a "The Mixtec Nobility Under Colonial Rule," paper read at the Second Mixtec Gateway, Las Vegas, Nevada, March 11-12.
- 1995b "Mesoamerica's Ethnographic Past," Presidential Address, American Society for Ethnohistory, Kalamazoo, MI, November 4.
- 1997a "The Santiago Estate of Tecali, Puebla: A Colonial Nahua Cacicazgo, 1520-1750," read at the annual meeting of the American Historical Association, New York, NY, as part of a symposium on "Straddling the Colonial Divide: Indigenous Leadership and the Politics of Legitimacy in Mesoamerica and the Andes." January 5.
- 1997b "Haciendas, Ranchos, and Indian Towns: A Case from the Late Colonial Valley of Puebla," read at the annual meeting of the American Society for Ethnohistory, Mexico City. November 14.
- 1998a "Descent and the Nahua Noble House," read at the annual meeting of the American Anthropological Association as part of a symposium on "Bloodlines: Lineages and Genealogies in Mesoamerican Societies," Philadelphia, December 2-6.
- 1998b "Descendencia y la casa noble nahua," invited paper presented at the conference, "Historia de la etnicidad india en México," Dirección de Estudios Históricos, Instituto Nacional de Antropología e Historia, Mexico City, December 10-11.
- 1999a "Indigenous Ethnicity in Colonial Mexico," read at the 68th Anglo-American Conference of Historians as part of a symposium on "Ethnic Identity in Mexico: Precolumbian to Modern Times." London, June 30-July 2.
- 1999b "Indigenous Aristocrats: A Provincial Aztec Nobility Under Spanish Rule," lecture presented at Burton Barr Central Library, Phoenix, AZ, September 13.
- 2000 "Nahua Cacicazgos in Colonial Tecali: Implications for Prehispanic Times," lecture presented at the School of Asian, African, and Amerindian Studies, Leiden University, The Netherlands, February 4.
- 2003 "La casa noble mixteca: Una hipótesis sobre el cacicazgo prehispánico y colonial," inaugural lecture presented at the Tercera Mesa Redonda de Monte Albán, Oaxaca, Mexico, June 26-30.
- 2006 "Marriage Alliances among Colonial Mixtec Elites: the Villagómez Caciques of Acatlan-Petlalcingo," read at the annual meeting of the American Society for Ethnohistory as part of a symposium on "Power and Survival in Transition: Indigenous Elites in Mesoamerica Through Time." Williamsburg, VA, November 1-4.

2007 "Alianzas matrimoniales coloniales entre caciques mixtecos: El caso de Acatlán-Petlalcingo," read at the 28th Mesa Redonda of the Sociedad Mexicana de Antropología as part of a symposium on "La nobleza indígena colonial: Pervivencias y adaptaciones en el ocaso de su poder." Mexico City, August 6-10.

Chance, John K. and Barbara L. Stark

2007 "Strategies Employed in Imperial Provinces: Prehispanic and Colonial Perspectives in Mesoamerica," read at the annual meeting of the Southwestern Council on Latin American Studies, Mérida, Mexico, March 15.

Chance, John K. and William B. Taylor

1983 "Cofradías and Cargos: An Historical Perspective on the Mesoamerican Civil-Religious Hierarchy," read at the annual meeting of the American Anthropological Association, Chicago, as part of a symposium on "Continuity and Change in Colonial Mesoamerica."

January 14, 2008