

Table 5-4. The North American tribes coded for cannibalism by Volhard and Sanday compared with all North American tribes, grouped by language and region

See final page for sources and notes.

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
1. Tribes with reports of cannibalism in Volhard, by region and language									
<i>Language groups found mainly in the North and West</i>									
Western Subarctic	Nadene	Athapascan			Northern Canada			Athapascan	798
Western Subarctic	Nadene	Athapascan	Chipewayan	Chipewayan	Northern Canada	ND7		Tschipewayan	799
Western Subarctic	Nadene	Athapascan	Chipewayan	Slave	Northern Canada	ND14	128		
Western Subarctic	Nadene	Athapascan	Chipewayan	Yellowknife	Northern Canada	ND14			
Northwest Coast	Salishan	Coast Salish	Bella Coola	Bella Coola	British Columbia	NE6	132	Bilchula, Bilqula	795
Northwest Coast	Penutian	Tsimshian	Tsimshian	Tsimshian	British Columbia	NE15		Tsimshian	793
Northwest Coast	Wakashan	Wakashan	Helltsuk	Helltsuk	British Columbia	NE5		Heiltsuk	794
Northwest Coast	Wakashan	Wakashan	Kwakiutl	Kwakiutl	British Columbia	NE10		Kwakiutl*	792, 96, 97
California	Penutian	Maidun	Maidun	Nisenan	California	NS15		Nishinam*	809, 810
California	Yukian	Yuklan	Yuklan	Wappo	California	NS24		Wappo	808
<i>Language groups found mainly in the Plains</i>									
Plains	Sioux	Dakota			West Central				
Plains	Sioux	Dakota	Assiniboin	Assiniboin	Prairie	NF4		Dakota	805
Plains	Sioux	Dakota	Gros Ventre	Gros Ventre	West Central	NQ13	140		
Plains	Sioux	Dakota	Miniconju	Miniconju	West Central	NQ11			
Plains	Sioux	Dakota	Santee	Santee	West Central	NQ11			
Plains	Sioux	Dakota	Teton	Teton	West Central	NQ11			
Plains	Sioux	Dakota	Yankton	Yankton	West Central	NQ11			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
Plains	Sioux	Dakota	Yanktonai	Yanktonai	West Central	NQ11			
Plains	Caddoan	Caddoan	Pawnee	Pawnee	West Central	NQ18	142	Pani	807
Plains	Caddoan	Caddoan	Pawnee	Arikara	West Central	NQ7			
Plains	Caddoan	Caddoan	Pawnee	Kitsai	West Central	NO10			
<i>Language groups found mainly in Mexico</i>									
Mexico	Uto-Aztecan	Nahuatlan	Aztec	Aztec	Mexico	NU7	153	Aztec	811
Mexico	Otomi	Otomi	Otomi	Otomi	Mexico	NU26		Otomi	812
Mexico	Uto-Aztecan	Nahuatlan	Cora	Cora	Mexico	NU15		Cora	813
Mexico	Uto-Aztecan	Nahuatlan	Cora	Huichol	Mexico	NU19	152	Huichol	814
<i>Language groups found mainly in the Northeast and East</i>									
Northeast	Algic	Algonquian			East Central			Algonquian	800
Eastern Subarctic	Algic	Algonquian	Cree	Cree	Ontario	NG4		Kri	801
Eastern Subarctic	Algic	Algonquian	Cree	Montagnais	Quebec	NH6	125		
Northeast	Algic	Algonquian	Cree	Naskapi	Newfoundland	N15			
Plains	Algic	Algonquian	Cree	Plains Cree	Prairie	NF0			
Northeast	Algic	Algonquian	Miami	Miami	East Central	NP9		Miami	802
Northeast	Algic	Algonquian	Potawatomi	Potawatomi	East Central	NP10		Potawatomi	803
Northeast	Iroquois	Iroquois			Northeast			Iroquois	806
Northeast	Iroquois	Iroquois	Cayuga	Cayuga	Northeast	NI0			
Northeast	Iroquois	Iroquois	Susquehanna	Susquehanna	Northeast	NI0			
Northeast	Iroquois	Iroquois	Tobacco	Tobacco	Northeast	NI0		*Kwakiutl includes Nimkisch and Awikenoq, which were Kwakiutl villages. Similarly, Nishinam and Loretto (Concho), two Maidun tribes, are treated as a single case.	
Northeast	Iroquois	Iroquois	Cayuga	Onondaga	Mid-Atlantic	NM9			
Northeast	Iroquois	Iroquois	Cayuga	Seneca	Mid-Atlantic	NM9			
Northeast	Iroquois	Iroquois	Mohawk	Mohawk	Mid-Atlantic	NM9			
Northeast	Iroquois	Iroquois	Oneida	Oneida	Mid-Atlantic	NM9			
Northeast	Iroquois	Iroquois	Huron	Huron	Ontario	NG5	144		
2. Other tribes with the same language group and region									
<i>Athapaskan, Western Subarctic, Northern Canada</i>									
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Tanana	Han	<i>Northern Canada</i>	ND10			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Tanana	Tutchone	<i>Northern Canada</i>	ND10			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Dog	Bear Lake	<i>Northern Canada</i>	ND14			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Dog	Dogrib	<i>Northern Canada</i>	ND14			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Dog	Hare	<i>Northern Canada</i>	ND9			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Kutchin	Kutchin	<i>Northern Canada</i>	ND10			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Mountain	Mountain	<i>Northern Canada</i>	ND9			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Tahitan	Kaska	<i>Northern Canada</i>	ND12	129		
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Tahitan	Tahltan	<i>Northern Canada</i>	ND12			
<i>Western Subarctic</i>	Nadene	<i>Athapaskan</i>	Tsetsaut	Tsetsaut	<i>Northern Canada</i>	ND12			
<i>Northwest Coast</i>	Salishan	<i>Coast Salish</i>	Comox	Comox	<i>British Columbia</i>	NE13			
<i>Northwest Coast</i>	Salishan	<i>Coast Salish</i>	Squamish	Squamish	<i>British Columbia</i>	NE13			
<i>California</i>	<i>Penutian</i>	Miwok	Costanoan	Costanoan	<i>California</i>	NS8			
<i>California</i>	<i>Penutian</i>	Miwok	Miwok	Miwok	<i>California</i>	NS16			
<i>California</i>	<i>Penutian</i>	Wintun	Wintun	Wintun	<i>California</i>	NS26			
<i>California</i>	<i>Penutian</i>	Yokuts	Modok	Modok	<i>California</i>	NS17			
<i>California</i>	<i>Penutian</i>	Yokuts	Yokuts	Yokuts	<i>California</i>	NS29	136		
<i>California</i>	<i>Yukian</i>	<i>Yukian</i>	<i>Yukian</i>	<i>Yuki</i>	<i>California</i>	NS20			
<i>Plains</i>	<i>Caddoan</i>	<i>Caddoan</i>	Wichita	Wichita	<i>West Central</i>	NO10			
<i>Plains</i>	<i>Caddoan</i>	<i>Caddoan</i>	Caddo	Caddo	<i>South Central</i>	NO5			
<i>Mexico</i>	Uzo-Aztecan	<i>Nahuatlan</i>	Popoluca	Popoluca	<i>Mexico</i>	NU30	154		
<i>Eastern Subarctic</i>	Algic	<i>Algonquian</i>	Ojibwa	Ojibwa	<i>Ontario</i>	NG6	127		
<i>Northeast</i>	Algic	<i>Algonquian</i>	Fox	Fox	<i>East Central</i>	NP5			
<i>Northeast</i>	Algic	<i>Algonquian</i>	Fox	Kickapoo	<i>East Central</i>	NP7			
<i>Northeast</i>	Algic	<i>Algonquian</i>	Fox	Sauk	<i>East Central</i>	NP11			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
<i>Northeast</i>	Algic	<i>Algonquian</i>	Menomini	Menomini	<i>East Central</i>	NP8			
<i>Northeast</i>	Algic	<i>Algonquian</i>		Illinois	<i>East Central</i>	NP6			
3. Other tribes with the same language group									
Western Subarctic	Nadene	<i>Athapaskan</i>	Tanaina	Ahtena	Alaska	NA5			
Western Subarctic	Nadene	<i>Athapaskan</i>	Tanaina	Ingalik	Alaska	NA8	122		
Western Subarctic	Nadene	<i>Athapaskan</i>	Tanaina	Nabesna	Alaska	NA5			
Western Subarctic	Nadene	<i>Athapaskan</i>	Tanaina	Tanaina	Alaska	NA11			
Western Subarctic	Nadene	<i>Athapaskan</i>	Tanaina	Koyukon	Alaska	NA8			
Western Subarctic	Nadene	<i>Athapaskan</i>	Tanaina	Tanana	Alaska	NA8			
Western Subarctic	Nadene	<i>Athapaskan</i>	Sekani	Sekani	British Columbia	NE14			
Western Subarctic	Nadene	<i>Athapaskan</i>	Carrier	Carrier	British Columbia	NE7			
Western Subarctic	Nadene	<i>Athapaskan</i>	Carrier	Chilcotin	British Columbia	NE8			
Western Subarctic	Nadene	<i>Athapaskan</i>	Sekani	Beaver	Prairie	NF5			
Northwest Coast	Nadene	<i>Athapaskan</i>	Casta Costa	Casta Cosa	Northwest	NR22			
Northwest Coast	Nadene	<i>Athapaskan</i>	Casta Costa	Galice	Northwest	NR22			
Northwest Coast	Nadene	<i>Athapaskan</i>	Kwalhioqua	Kwalhioqua	Northwest	NR10			
Northwest Coast	Nadene	<i>Athapaskan</i>	Tolowa	Tolowa	Northwest	NR22			
California	Nadene	<i>Athapaskan</i>	Bear River	Bear River	California	NS11			
California	Nadene	<i>Athapaskan</i>	Hupa	Hupa	California	NS11			
California	Nadene	<i>Athapaskan</i>	Mattole	Mattole	California	NS23			
California	Nadene	<i>Athapaskan</i>	Oregon	Rogue River	California	NS11			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
California	Nadene	<i>Athapaskan</i>	Towola	Towola	California	NS11			
California	Nadene	<i>Athapaskan</i>	Wailaki	Kato	California	NS23			
California	Nadene	<i>Athapaskan</i>	Wailaki	Wailaki	California	NS23			
Southwest	Nadene	<i>Athapaskan</i>	Chiricahua Apache	Chiricahua Apache	Southwest	NT8	148		
Southwest	Nadene	<i>Athapaskan</i>	Chiricahua Apache	Mescalero	Southwest	NT8	148		
Southwest	Nadene	<i>Athapaskan</i>	Jicarilla	Jicarilla	Southwest	NT8	148		
Southwest	Nadene	<i>Athapaskan</i>	Navajo	Navajo	Southwest	NT13			
Southwest	Nadene	<i>Athapaskan</i>	San Carlos Apache	San Carlos Apache	Southwest	NT21			
Plains	Nadene	<i>Athapaskan</i>	Kiowa-Apache	Kiowa-Apache	West Central	NQ16			
Plains	Nadene	<i>Athapaskan</i>	Lipan	Lipan	West Central	NQ9			
Plains	Nadene	<i>Athapaskan</i>	Sekani	Sarsi	Prairie	NF9			
Northwest Coast	Salishan	<i>Coast Salish</i>	Lummi	Clallam	Northwest	NR0			
Northwest Coast	Salishan	<i>Coast Salish</i>	Snoqualmie	Snoqualmie	Northwest	NR0			
Northwest Coast	Salishan	<i>Coast Salish</i>	Tillamook	Tillamook	Northwest	NR21			
Northwest Coast	Salishan	<i>Coast Salish</i>	Upper Chehalis	Quinault	Northwest	NR17			
Northwest Coast	Salishan	<i>Coast Salish</i>	Twana	Twana	Northwest	NR15	133		
Northwest Coast	Salishan	<i>Coast Salish</i>	Upper Chehalis	Upper Chehalis	Northwest	NR15	133		
Plains	Algic	<i>Algonquian</i>	Blackfoot	Blackfoot	Prairie	NF6			
Plains	Algic	<i>Algonquian</i>	Ojibwan	Plains Ojibwan	Prairie	NF0			
Plains	Algic	<i>Algonquian</i>	Arapaho	Arapaho	West Central	NQ6			
Plains	Algic	<i>Algonquian</i>	Cheyenne	Cheyenne	West Central	NQ8			
Northeast	Algic	<i>Algonquian</i>	Micmac	Micmac	Maritime Provinces	NJ5	126		

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
Northeast	Algic	<i>Algonquian</i>	Malecite-Passan	Malecite-Passan	Maritime Provinces	NJ4			
Northeast	Algic	<i>Algonquian</i>	Abnaki	Eastern Abnaki	New England	NL4			
Northeast	Algic	<i>Algonquian</i>	Abnaki	Western Abnaki	New England	NL4			
Northeast	Algic	<i>Algonquian</i>	Massachusetts	Massachusetts	New England	NL5			
Northeast	Algic	<i>Algonquian</i>	y dialect	Mohegan	New England	NL6			
Northeast	Algic	<i>Algonquian</i>	Conoy	Conoy	Mid-Atlantic	NM11			
Northeast	Algic	<i>Algonquian</i>	Delaware	Delaware	Mid-Atlantic	NM7			
Northeast	Algic	<i>Algonquian</i>	Nanticoke	Nanticoke	Mid-Atlantic	NM11			
Northeast	Algic	<i>Algonquian</i>	r dialect	Mahican	Mid-Atlantic	NM10			
Northeast	Algic	<i>Algonquian</i>	Ojibwa/Chippewa	Ojibwa	Northeast	NI0			
Northeast	Algic	<i>Algonquian</i>		Pennacook	Northeast	NI0			
Northeast	Algic	<i>Algonquian</i>		Pamlico	Northeast	NI0			
Northeast	Algic	<i>Algonquian</i>		Powhatan	Northeast	NI0			
Northeast	Algic	<i>Algonquian</i>	Shawnee	Shawnee	Southeast	NN17			
Southeast	Algic	<i>Algonquian</i>		Powhatan	Southeast	NN15			
Southeast	Iroquois	<i>Iroquois</i>	Cherokee	Cherokee	Southeast	NN8			
Southeast	Iroquois	<i>Iroquois</i>	Tuscarora	Tuscarora	Southeast	NN19			
4. Other tribes with the same language family, in regions with reports of cannibalism in Volhard									
<i>Western Subarctic</i>	<i>Nadene</i>	Tlingit	Tlingit	Tagish	Northwest	ND0			
<i>Northwest Coast</i>	<i>Nadene</i>	Eyak	Eyak	Eyak	Alaska	NA7	130		
<i>Northwest Coast</i>	<i>Nadene</i>	Tlingit	Tlingit	Tlingit	Alaska	NA12			
<i>Northwest Coast</i>	<i>Chemakuan</i>	Chemakuan	Chemakuan	Chemakuan	Northwest	NR16			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
<i>Northwest Coast</i>	<i>Chemakuan</i>	Quileute	Quileute	Quileute	Northwest	NR16			
<i>Northwest Coast</i>	<i>Penutian</i>	Chinook	Lower Chinook	Lower Chinook	Northwest	NR6			
<i>Northwest Coast</i>	<i>Penutian</i>	Coos	Coos	Coos	Northwest	NR7			
<i>Northwest Coast</i>	<i>Penutian</i>	Kalapuya	Kalapuya	Kalapuya	Northwest	NR9			
<i>Northwest Coast</i>	<i>Penutian</i>	Yakonan	Alesea	Alesea	Northwest	NR5			
<i>Northwest Coast</i>	<i>Penutian</i>	Yakonan	Siuslaw	Siuslaw	Northwest	NR5			
<i>Northwest Coast</i>	<i>Penutian</i>	Takelma	Takelma	Takelma	Northwest	NR20			
<i>Northwest Coast</i>	<i>Nadene</i>	Haida	Haida	Haida	<i>British Columbia</i>	NE9	131		
<i>Northwest Coast</i>	<i>Wakashan</i>	Nootka	Nootka	Nootka	<i>British Columbia</i>	NE11			
<i>California</i>	<i>Alqic</i>	Yurok	Yurok	Wiyot	<i>California</i>	NS27			
<i>California</i>	<i>Alqic</i>	Yurok	Yurok	Yurok	<i>California</i>	NS31	134		
<i>Plains</i>	<i>Sioux</i>	Chiwere	Iowa	Iowa	<i>West Central</i>	NQ9			
<i>Plains</i>	<i>Sioux</i>	Chiwere	Missouri	Missouri	<i>West Central</i>	NQ9			
<i>Plains</i>	<i>Sioux</i>	Chiwere	Oto	Oto	<i>West Central</i>	NQ9			
<i>Plains</i>	<i>Sioux</i>	Crow	Crow	Crow	<i>West Central</i>	NQ10			
<i>Plains</i>	<i>Sioux</i>	Dhegiha-Omal	Kansa	Kansa	<i>West Central</i>	NQ12	143		
<i>Plains</i>	<i>Sioux</i>	Dhegiha-Omal	Omaha	Omaha	<i>West Central</i>	NQ12	143		
<i>Plains</i>	<i>Sioux</i>	Dhegiha-Omal	Osage	Osage	<i>West Central</i>	NQ12	143		
<i>Plains</i>	<i>Sioux</i>	Dhegiha-Omal	Ponco	Ponca	<i>West Central</i>	NQ12	143		
<i>Plains</i>	<i>Sioux</i>	Dhegiha-Omal	Quapaw	Quapaw	<i>West Central</i>	NQ12	143		

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
<i>Plains</i>	<i>Sioux</i>	Hidatsa	Hidatsa	Hidatsa	<i>West Central</i>	NQ14	141		
<i>Plains</i>	<i>Sioux</i>	Mandan	Mandan	Mandan	<i>West Central</i>	NQ17			
<i>Mexico</i>	<i>Uto-Aztecan</i>	Pima	Pima-Alto	Papago	<i>Mexico</i>	NU28	151		
<i>Northeast</i>	<i>Sioux</i>	Winnebago	Winnebago	Winnebago	<i>East Central</i>	NP12			
5. Tribes with language families and/or in regions with no report of cannibalism in Volhard									
Artic	Eskimo-Aleut	Aleut	Aleut	Aleut	Alaska	NA6	123		
Artic	Eskimo-Aleut	Eskimo	Eskimo	Chugash	Alaska	NA10			
Artic	Eskimo-Aleut	Eskimo	Eskimo	Nunivak	Alaska	NA13			
Artic	Eskimo-Aleut	Eskimo	Eskimo	Nunamiut, Tareumiut	Alaska	NA9			
Artic	Eskimo-Aleut	Eskimo	Eskimo	Mackenzie Eskimo	Northern Canada	ND11			
Artic	Eskimo-Aleut	Eskimo	Eskimo	Caribou Eskimo	Northern Canada	ND6			
Artic	Eskimo-Aleut	Eskimo	Eskimo	Copper Eskimo	Northern Canada	ND8	124		
Plateau	<i>Salishan</i>	Interior Salish	Lillooet	Lillooet	British Columbia	NE12			
Plateau	<i>Salishan</i>	Interior Salish	Shuswap	Shuswap	British Columbia	NE12			
Plateau	<i>Salishan</i>	Interior Salish	Thompson	Thompson	British Columbia	NE12			
Plateau	<i>Salishan</i>	Interior Salish	Colville	Colville	Northwest	NI0			
Plateau	<i>Salishan</i>	Interior Salish	Coeur d'Alene	Coeur d'Alene	Northwest	NR19			
Plateau	<i>Salishan</i>	Interior Salish	Flathead	Flathead	Northwest	NR8			
Plateau	<i>Salishan</i>	Interior Salish	Flathead	Kalispel	Northwest	NR19			
Plateau	<i>Salishan</i>	Interior Salish	Flathead	Spokan	Northwest	NR19			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
Plateau	<i>Salishan</i>	Interior Salish	Middle Columbian	Columbian	Northwest	NR19			
Plateau	<i>Penutian</i>	Cayuse	Cayuse	Cayuse	Northwest	NR18			
Plateau	<i>Penutian</i>	Chinook	Upper Chinook	Upper Chinook	Northwest	NR23			
Plateau	<i>Penutian</i>	Klamath	Klamath	Klamath	Northwest	NR9	138		
Plateau	<i>Penutian</i>	Molala	Molala	Molala	Northwest	NR23			
Plateau	<i>Penutian</i>	Sahaptin	Nez Perce	Nez Perce	Northwest	NR12			
Plateau	<i>Penutian</i>	Sahaptin	Sahaptin	Sahaptin	Northwest	NR18			
Plateau	Kutenai	Kutenai	Kutenai	Kutenai	Prairie	NF8	139		
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 1	Luißeño-Cahuilla	Cahuilla	California	NS20			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 1	Luißeño-Cahuilla	Cupeño	California	NS20			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 1	Luißeño-Cahuilla	Luißeño	California	NS14			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 2	Shoshone-Comanche	Tübatulabal	California	NS22			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 3	Ute-Chemehuevi	Kawaiisu	California	NS13			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 4	Mono-Bannock	Western Mono	California	NS25			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 5	Gabrielino	Gabrielino	California	NS10			
<i>California</i>	Aztec-Tanoan	Uto-Aztec, 6	Serrano	Serrano	California	NS20			
<i>California</i>	Hokan	Chimariko	Chimariko	Chimariko	California	NS6			
<i>California</i>	Hokan	Chumash	Chumash	Chumash	California	NS7			
<i>California</i>	Hokan	Esselen	Esselen	Esselen	California	NS19			
<i>California</i>	Hokan	Karok	Karok	Karok	California	NS12			
<i>California</i>	Hokan	Palainihan	Palainihan	Achomawi	California	NS5			
<i>California</i>	Hokan	Palainihan	Palainihan	Atsugewi	California	NS5			
<i>California</i>	Hokan	Pomo	Coast, etc.	Pomo	California	NS18	135		
<i>California</i>	Hokan	Salinan	Salinan	Salinan	California	NS19			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
<i>California</i>	Hokan	Shasta	Shasta	Shasta	California	NS21			
<i>California</i>	Hokan	Yana	Yana	Yana	California	NS28			
<i>California</i>	Hokan	Yuman	S & Baja Cal	Diegueño	California	NS9			
Great Basin	Aztec-Tanoan	Uto-Aztec	Mono-Bannock	Northern Paiute	Northwest	NR13	137		
<i>Plains</i>	Tonkawa	Tonkawan	Tonkawan	Tonkawan	West Central	NO7			
Great Basin	Aztec-Tanoan	Uto-Aztec	Shoshone-Comanche	Panamint Shoshone	West Central	NQ19			
<i>Plains</i>	Aztec-Tanoan	Kiowa-Tanoan	Kiowa	Kiowa	West Central	NQ15			
Great Basin	Aztec-Tanoan	Uto-Aztec	Shoshone-Comanche	Wind River Shoshone	West Central	NQ19	142		
<i>Plains</i>	Aztec-Tanoan	Uto-Aztec	Shoshone-Comanche	Comanche	South Central	NO6	147		
Great Basin	Aztec-Tanoan	Uto-Aztec	Shoshone-Comanche	Shoshone	Southwest	NT22			
Great Basin	Aztec-Tanoan	Uto-Aztec	Ute-Chemehuevi	Southern Paiute	Southwest	NT16			
Great Basin	Aztec-Tanoan	Uto-Aztec	Ute-Chemehuevi	Ute	Southwest	NT19			
Great Basin	Hokan	Washo	Washo	Washo	Southwest	NT20			
Southwest	Aztec-Tanoan	Uto-Aztec	Hopi	Hopi	Southwest	NT9			
Southwest	Aztec-Tanoan	Uto-Aztec	Pima	Papago	Southwest	NT0			
Southwest	Aztec-Tanoan	Uto-Aztec	Pima	Pima Alto	Southwest	NT0			
Southwest	Aztec-Tanoan	Uto-Aztec	Pima	Pima Bajo	Southwest	NT0			
Southwest	Aztec-Tanoan	Kiowa-Tanoan	Tiwa	Isleta	Southwest	NT10			
Southwest	Aztec-Tanoan	Kiowa-Tanoan	Tiwa	Sandia	Southwest	NT10			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
Southwest	Aztec-Tanoan	Kiowa-Tanoan	Tiwa	Taos-Picuris	Southwest	NT17			
Southwest	Aztec-Tanoan	Kiowa-Tanoan	Tiwa	Tiwa	Southwest	NT10			
Southwest	Aztec-Tanoan	Kiowa-Tanoan	Tewa	Tewa	Southwest	NT18			
Southwest	Aztec-Tanoan	Kiowa-Tanoan	Towa	Jemez	Southwest	NT11			
Southwest	Hokan	Yuman	Delta River	River Yumans	Southwest	NT15			
Southwest	Hokan	Yuman	Up River	Mohave	Southwest	NT14			
Southwest	Hokan	Yuman	Upland	Havasupai	Southwest	NT14	150		
Southwest	Hokan	Yuman	Upland	Yavapai	Southwest	NT0			
Southwest	Coahuiltecan	Coahuiltecan	Coahuiltecan	Coahuilteca	Southwest	NT0			
Southwest	Keresan	Keresan	Keres	Keres	Southwest	NT12			
Southwest	Zuni	Zuni	Zuni	Zuni	Southwest	NT23	149		
Southeast	Gulf	Atakapa	Atakapa	Atakapa	South Central	NO4			
Southeast	Gulf	Chitimacha	Chitimacha	Chitimacha	South Central	NO4			
Southeast	Gulf	Tunica	Tunica	Tunica	South Central	NO4			
Southeast	Gulf	Natchez	Natchez	Natchez	South Central	NO8	146		
Southeast	Gulf	Muskogean	Alabama-Koasa	Alabama	South Central	NO8	146		
Southeast	Gulf	Muskogean	Chatot	Chatot	South Central	NO8	146		
Southeast	Gulf	Muskogean	Mikasuki-Hitchiti	Hitchiti	South Central	NO8	146		
Southeast	Gulf	Muskogean	Choctaw-Chickasaw	Chickasaw	Southeast	NN9			
Southeast	Gulf	Muskogean	Choctaw-Chickasaw	Choctaw	Southeast	NN10			
Southeast	Gulf	Muskogean	Creek-Seminole	Creek	Southeast	NN11	145		
Southeast	Gulf	Muskogean	Creek-Seminole	Seminole	Southeast	NN16			
Southeast	Gulf	Muskogean	Cusabo	Cusabo	Southeast	NN12			

Sherzer's Language Groups (supplemented)				Tribe or Culture	Murdock's World Cultures			Volhard's Cases of Cannibalism	
Region	Language Family	Language Group or Language	Language or Dialect		Region	Code	Sample No.	Cluster or Tribe	Case No.
Southeast	<u>Gulf</u>	Muskogean		Calusa	Southeast	NN7			
Southeast	Timucua	Timucua	Timucua	Timucua	Southeast	NN18			
Southeast	Yuchi	Yuchi	Yuchi	Yuchi	Southeast	NN20			
Southeast	<i>Sioux</i>	Tutelo	Ofo/ Mosopelea	Ofo	Southeast	NN13			
Southeast	<i>Sioux</i>	Catawba	Catawba	Catawba	Southeast	NN13			
Southeast	<i>Sioux</i>	Tutelo	Tutelo	Tutelo	Southeast	NN13			
Southeast	<i>Sioux</i>	Biloxi	Biloxi	Biloxi	Southeast	NN14			

Sources: Volhard (1939), Sanday (1986), Murdock and White (1969), Murdock (1981), and, for the identification of Indian tribes and languages groups Sherzer (1976), supplemented by Campbell and Mithun (1979), Driver (1969), Heizer and Whipple (1971), Jenness (1933), Kehoe (1981), Landar (1973), Sapir et al (1990), Sebeok (1976), and Swanton (1952).

Notes: In part 1, the language families, language groups, languages, and tribes which Volhard identifies as having cannibal customs are shown in bold, and the smallest aggregate with the name Volhard uses is underlined. In subsequent parts, the groupings that are underlined in Part 1 are italicized, and in cases where they are found in the same region that Volhard identifies as having cannibal customs (for that grouping), the region is also italicized. The successive parts are arranged in declining order of cultural and regional closeness to the groups shown in Part 1. This arrangement identifies the cultures in Murdock's sample of world cultures which, given Volhard's terminology, could be counted as having cannibal customs: they are the Murdock sample cases identified in italic in parts 2 and 3.