PAGE
2

September 2016

Curriculum Vitae

Ralph W. Nicholas

Chair of the Board, American Institute of Indian Studies

William Rainey Harper Professor Emeritus, Department of Anthropology and the College

The University of Chicago

Department of Anthropology American Institute of

The University of Chicago
 Indian Studies

1126 East 59th Street 1130 East 59th Street

Chicago, Illinois 60637
Chicago, Illinois 60637

Telephone: (773) 288-1538

Facsimile: (773) 288-5759

e-mail: r-nicholas@uchicago.edu

Personal:
Born November 28, 1934. Dallas, Texas

Married, no children

Education:
A.B., Wayne University, Detroit, 1957.

M.A., Ph.D., University of Chicago, 1958, 1962.

Positions:
1962-63.
Research Fellow, School of Oriental and African Studies,

University of London.

1963-64.
Assistant Professor of Anthropology, Portland (Oregon) State College.

1964-71.
Assistant Professor to Professor of Anthropology,

Michigan State University.

1971-2000. Professor of Anthropology and of the Social Sciences in the College, University of Chicago.

1973.
Visiting Professor, Department of Sociology, Delhi School of Economics, University of Delhi.

Professional 1959-62. Ford Foundation Foreign Area Training Fellow for India and

 Pakistan.

Experience:

1968-69.
Fulbright-Hays Senior Research Fellow in India.

1973-75. Associate Editor, Journal of Asian Studies.
1974-76.
Vice President, American Institute of Indian Studies.

1975-78.
Advisory Screening Committee in Anthropology, Council for

the International Exchange of Scholars.

1975-78.
Editor, Journal of Asian Studies.
1975-78.
Executive Secretary, Committee on Southern Asia Studies,

University of Chicago.

1977.
Quantrell Award for Excellence in Undergraduate Teaching,

University of Chicago.

1978-79.
ACLS-SSRC Grant for Research on South Asia.

1978-2005. Trustee, The Bangladesh Foundation.

1980-83.
Member, ACLS-SSRC Joint Committee on South Asia.

1981-82.
Advisory Screening Committee, Indo-U.S. Subcommission

Fellowship Program.

1981-82.
Chairman, Department of Anthropology, University of Chicago.

1982-87.
Deputy Provost of the University of Chicago.

1984-1996. Director. Center for International Studies, University of Chicago.

1987-1992. Dean of the College of the University of Chicago.

1990-2000. Trustee, ILA Foundation.

1993-2000. President, International House of Chicago.

1994-2001. Treasurer, American Institute of Indian Studies.

1997-2003. Editorial Board, Encyclopaedia Britannica, India.

1999-2002. Chairman of the Anthropology Committee, Encyclopaedia

 Britannica.

2002-present. Board of Directors, Indo-American Center, Chicago.

2002-2010. President, American Institute of Indian Studies.

2010-present. Chair of the Board of Trustees, American Institute

of Indian Studies

2002-2010. Member of the Board, Council of American Overseas

 Research Centers.

2004-2010. Secretary, Council of American Overseas Research Centers.

2006. Rabindranath Tagore Memorial Prize, Government of West Bengal,

 India.

2007. Norman MacLean Faculty Award, University of Chicago Alumni

Association.

Societies

Fellow of the American Anthropological Association.

Fellow of the American Association for the Advancement of Science.

Association for Asian Studies.

Phi Beta Kappa.

Fellow of the Royal Anthropological Institute.

Sigma Xi.

Research

1958 Six Nations Grand River Reserve, Brantford, Ontario.

1960-61 Midnapur and Murshidabad Districts, West Bengal,

India. East Pakistan.

1965 Comilla District. East Pakistan.

1968-70 Purba Medinipur District, West Bengal, India.

1978-79.
Religion in Bengali Society.

Publications

1961
“Economics of Family Types in Two West Bengal Villages.” The Economic Weekly 13: 1057-1060.

1962
(with Tarasish Mukhopadhyay) “Politics and Law in Two West Bengal Villages.” Bulletin of the Anthropological Survey of India 11: 15-40.

1963a
“Ecology and Village Structure in Deltaic West Bengal.” The Economic Weekly 15: 1185-1196.

1963b
“Village Factions and Political Parties in Rural West Bengal.” Journal of Commonwealth Political Studies 2: 17-32.

1965
“Factions: A Comparative Analysis.” In Political Systems and the Distribution of Power, ed. by Michael Banton. London: Tavistock. (Association of Social Anthropologists Monograph No. 2). Pp. 21-61.

1966
“Segmentary Factional Political Systems.” In Political Anthropology, ed. by M. J. Swartz, V. W. Turner, and A. Tuden. Chicago: Aldine. Pp. 49-59.

1967a
“Ritual Hierarchy and Social Relations in Rural Bengal.” Contributions to Indian Sociology N.S. 1: 56-83.

1967b
“The Relationship of Social Anthropology to Manpower Problems in Peasant Communities.” And “Industrial Labor from Tribal and Peasant Societies.” In Manpower and Active Employment Programs for Developing Countries. Washington: Agency for International Development and Office of Labor Affairs. Pp. 7-12.

1968a
“Structures of Politics in the Villages of Southern Asia.” In

Structure and Change in Indian Society, ed. by Milton Singer and Bernard S. Cohn. Chicago: Aldine. Pp. 243-284.

1968b
“Rules, Resources, and Political Activity.” In Local-level Politics, ed. by Marc J. Swartz. Chicago: Aldine. Pp. 295-321.

1969a
“Vaisnavism and Islam in Rural Bengal.” In Bengal: Regional

Identity, ed. by David Kopf. East Lansing: Occasional Papers of the Asian Studies Center, Michigan State University. (South Asia Series, No. 9). Pp. 33-47.

1969b
“Suggestions for Future Anthropological Research in South Asia.” In Urgent Research in Social Anthropology, ed. by B. L. Abbi and Satish Saberwal. Simla: Indian Institute of Advanced Study. Pp. 112-117.

1969c
“West Bengal's United Front.” South Asian Review 2: 303-312.

1972
(with Ronald Inden) “A Cultural Analysis of Bengali Kinship.” In Prelude to Crisis: Bengal and Bengal Studies in 1970, ed. by Peter J. Bertocci. East Lansing: Occasional Papers of the Asian Studies Center, Michigan State University. (South Asian Series, No. 18). Pp. 91-97.

1973a
Social Science Research in Bangladesh (A Report). Dacca: The Ford Foundation.

1973b
“Social and Political Movements.” Annual Review of Anthropology 2: 63-84.

1975
(with Ronald Inden and Philip Oldenburg) Bangladesh and Bengal. New York: New York State Education Department.

1976a
(with Aditi Nath Sarkar) “The Fever Demon and the Census Commissioner: Sitala Mythology in Eighteenth and Nineteenth

Century Bengal.” In Bengal: Studies in Literature, Society and History, ed. by Marvin Davis. East Lansing: Occasional Papers of the Asian Studies Center, Michigan State University. (South Asia Series, No. 27). Pp. 3-62.

1976b
(editor and contributor, with Hekmat Elkhanialy) Immigrants

from the Indian Subcontinent in the U.S.A.: Problems and

Prospects. Chicago: India League of America.

1977
(with Ronald Inden) Kinship in Bengali Culture. Chicago: University
of Chicago Press.

1978
“Sitala and the Art of Printing: The Transmission and Propagation of the Myth of the Smallpox Goddess in Rural West Bengal.” In Mass Culture, Language and Art in India, ed. by M. L. Apte. Bombay: Popular Prakashan. Pp. 152-180.

1981a
“Understanding a Hindu Temple in Bengal.” In Culture and Morality: Essays in Honour of Christoph von Fürer-Haimendorf, ed. by Adrian C. Mayer. New Delhi: Oxford University Press. Pp. 174-190.

1981b
“The Goddess Sitala and Epidemic Smallpox in Bengal.” Journal of Asian Studies 41: 21-44.

1982a
“The Bengali Calendar and the Hindu Religious Year in Bengal.” In The Study of Bengal: New Contributions to the Humanities and Social Sciences, ed. by Peter J. Bertocci. East Lansing: Occasional Papers of the Asian Studies Center, Michigan State University. (South Asia Series, No. 31). Pp. 17-29.

1982b
“Shraddha, Impurity, and Relations Between the Living and the Dead.” Contributions to Indian Sociology N.S. 14, pp. 366-379.

1982c
“The Village Mother in Bengal.” In Mother Worship, ed. by James Preston. Chapel Hill: University of North Carolina Press. Pp. 192-209.

1991
“Cultures in the Curriculum.” Liberal Education 77 (3), pp. 16-21.

1995a
“The Effectiveness of the Hindu Sacrament (Samskara): Marriage, Divorce, and Caste in Bengali Culture.” In From the Margins of Hindu Marriage: Essays on Gender, Religion, and Culture ed. by Lindsey Harlan and Paul B. Courtright. New York: Oxford University Press. Pp. 137-159.

1995b
“General Education at the University of Chicago: The Role of Faculty Organization and Governance.” General Education Towards the Twenty-first Century: Proceedings of the First International Conference on General Education in Universities and Colleges. Hsinchu, Taiwan, R.O.C.: National Tsing Hua University. Pp. 62-77

1997
“The Aims of Education 1980.” In The Aims of Education. The College of the University of Chicago. Chicago: Published by the Dean of the College. Pp. 149-167.

1998
“Cross-currents in General Education in the Contemporary United States.” In University General Education in the Chinese Context. Hong Kong: The Chinese University of Hong Kong. Pp. 1-11.

2000
“People & Society in the Indian Subcontinent” (pp. 113-26) and “Religion in Indian Societies” (pp. 163-71). Delhi: Students’ Encyclopaedia Britannica India.

2002
The Fruits of Worship: Practical Religion in Bengal. Delhi:

Chronicle Books.

2008a
“The Constitution of Kelomal: Frontier Bengal in the Eighteenth Century.” In Societies and Cultures in India: Commemorative Volume of Prof. P. K. Bhowmick. Vol. II. Kolkata: R. N. Bhattacharya. Pp. 3-46.
2008b
Rites of Spring: Gajan in Village Bengal. Delhi: Chronicle Books.
2013 Night of the Gods: Durga Puja and the Legitimation of Authority in Rural Bengal. Delhi: RCS and Orient BlackSwan Publishers.
2016a
“Does Comparative Religion Have a Future? Tarun Mitra Memorial Lecture for 2013.” The Dawn, National Council of Education, Bengal.” Vol. VI (16): 1-16.
2016b
Thirteen Festivals: A Ritual Year in Bengal. Delhi: RCS and Orient BlackSwan Publishers.
Reviews

1963a
Kusum Nair, Blossoms in the Dust: The Human Factor in Indian Development. Journal of Asian Studies 22: 239-240.

1963b
M. N. Srinivas, Caste in Modern India and Other Essays. Race 4 (2): 73-74.

1963c
T. B. Bottomore, Sociology: A Guide to Problems and Literature. Journal of Commonwealth Political Studies 2: 83-84.

1963d
T. N. Madan and Gopala Sarana (editors), Indian Anthropology: Essays in Memory of D. N. Majumdar. New Society 1 (19): 26.

1964
Rodney Needham, Structure and Sentiment: A Test Case in Social Anthropology. Man 64: 71.

1966a
Gouranga Chattapadhyay, Ranjana: A Village in West Bengal.

Journal of Asian Studies 25: 362.

1966b
André Béteille, Caste, Class, and Power: Changing Patterns of Stratification in a Tanjore Village. Journal of Asian Studies

26: 139-140.

1967
M. N. Srinivas, Social Change in Modern India. Man 2: 151-152.

1968
Alan R. Beals and Bernard J. Siegal, Divisiveness and Social Conflict: An Anthropological Approach. American Anthropologist 70: 109-111.

1970
André Béteille, Castes: Old and New. Journal of Asian Studies 29: 950-951.

1972
Scarlett Epstein, Economic Development and Social Change in South India, and André Béteille, Caste, Class, and Power. In

The Foreign Affairs 50-Year Bibliography, B. Dexter, Editor.

New York: R. R. Bowker Co.

1973
Review Article: “Elites, Classes and Factions in Indian Politics.” South Asian Review 6: 145-153.

1976
K. R. van Kooij, trans., Worship of the Goddess According to the
Kalikapurana. Journal of Asian Studies 36: 172-174.

2004
Kunal Chakrabarti, Religious Process: The Puranas and the Making of a Regional Tradition. History of Religions.
