

ISSN : 2277-7245

Journal of
Scheduled Castes & Scheduled Tribes Research
and Training Institute (SCSTRTI)

Volume 55 ■ Number 1 ■ June 2015

**INDEX VOLUME OF ADIVASI JOURNAL
(1996-2014)**

ADIVASI

Scheduled Castes & Scheduled Tribes Research and
Training Institute (SCSTRTI), CRPF Square
Bhubaneswar, Odisha, India

Published by:

**Scheduled Castes & Scheduled Tribes Research and Training Institute (SCSTRTI),
Government of Odisha, Bhubaneswar.**

Editorial Board

S. Kumar	Member	Secretary, ST&SC Development Dept, Govt. of Odisha.
K. K. Mohanti	Member	Former Director, SCSTRTI, Bhubaneswar.
K.C. Tripathy	Member	Former Professor & HOD, Dept of Anthropology, Utkal University
N.C. Das	Member	Former Professor & HOD, Dept of Population Studies, F.M. University, Balasore
A.B. Ota	Member-Editor	Director, SCSTRTI, Bhubaneswar
S.C. Mohanty	Member-Associate Editor	O.S.D. (Research), SCSTRTI, Bhubaneswar

ADIVASI is published twice a year, in June and December, by the Scheduled Castes and Scheduled Tribes Research and Training Institute, CRPF Square, Unit-VIII, Bhubaneswar-751003, Odisha, India. It publishes research papers in the field of social sciences, applied anthropology, development studies, and problems of Scheduled Castes and Scheduled Tribes. Articles based on empirical study are given preference. It also publishes book reviews.

The facts presented and the views expressed in ADIVASI are the author's and not those of the Editor, the Editorial Board and the Institute (SCSTRTI). The authors are solely responsible for the presentation of data and their opinions.

Information for authors:

Manuscripts must be typed on one side of sheet in double space. **Two copies of the manuscript including the abstract along with the soft copy (CD/ Floppy) must be submitted.** Bibliography is to be listed alphabetically and chronologically for each author. References to literature should follow the pattern as in *Current Anthropology* as follows.

BASCOM, W.R. 1951 Yoruba food, Africa 21.

BOVILL, E.W. 1933, Caravans of the Old Sahara, London: Oxford University Press.

DOGGETT, H. 1965. "The development of the cultivated sorghums", in Essays on crop plant evolution. Edited by Sir Joseph Hutchinson, pp. 50-69, Cambridge: Cambridge University Press.

Authors shall submit an undertaking in writing with the article to the effect that their respective submitted article has not been published earlier anywhere and if found so, not the publishers of Adivasi but they themselves shall be held responsible

Authors should send their brief bio-data.

All communications should be addressed to the Editor/Associate Editor

Rate of Subscription:

Inland: Single Issue	Rs.15/-	Abroad: Single Issue	\$ 1 (one US \$)
Double Issue	Rs.30/-	Double Issue	\$ 2 (two US \$)
(Annual / Combined)		(Annual / Combined)	

Back Issues are available for sale. The journal is also supplied on Exchange Basis.

A D I V A S I

VOLUME 55 NUMBER 1

JUNE 2015

INDEX VOLUME OF ADIVASI JOURNAL (1996-2014)

Compiled by

M.K. Samantray
Librarian

Rojalinee Mishra
Assistant Librarian

C O N T E N T S

<u>Section</u>	<u>Pages</u>
1. TITLES	1 - 12
2. AUTHORS	13 - 29
3. SUBJECT CLASSIFICATION	30 - 44
4. TRIBES OF ODISHA	45 - 51

**Journal of Scheduled Castes & Scheduled Tribes Research and
Training Institute (SCSTRTI), Bhubaneswar, Odisha, India, 751003**

ISSN : 2277-7245

EDITORIAL

Soon after independence and the adoption of Indian Constitution incorporating special provisions for welfare and development of Scheduled Castes (SCs) and Scheduled Tribes (STs), the Tribal Research Institute (TRI) of Odisha took its birth in Bhubaneswar, way back in 1952 christened as Tribal Research Bureau (TRB), in pursuance of the constitutional goals and objectives. Now rechristened as Scheduled Castes and Scheduled Tribes Research and Training Institute (SCSTRTI), this institute not only has the distinction of being the premier and oldest Tribal Research Institute (TRI) of the Country, but it is also credited with the publication of a nationally reputed and the oldest Anthropological Research Journal of Odisha titled “Adivasi” incorporating the original articles of renowned anthropologists, sociologists, development practitioners and researchers who have worked and gained knowledge and experience in the field of tribal and non-tribal societies and cultures. Being published since 1955, almost uninterruptedly, this 60 years old veteran research journal of Odisha has come up with its 55th volume in this year.

Over these years it has endeavored to publish valuable research articles on various aspects of the society, culture and problems of Odishan tribes and castes and marching with the time it has gloriously entered into its 61st year of publication. Within the treasure of its published articles there are many precious articles including many old ones of the fifties, sixties, seventies, eighties and nineties as well as the recent ones of the 21st Century depicting various aspects of the life and culture of different tribal groups of Odisha, their problems and development. Considering the fact that these valuable research articles are frequently being sought for reference by the researchers, administrators, social workers etc every now and then it was felt necessary to compile these in an Index by their titles, authors, subjects, tribes for easy access.

The first such work of indexing of the articles of Adivasi was done in 1997 covering the articles of four decades i.e., from 1955 to 1995. It was published in the Adivasi journal, Volume-37, No.1, June 1997. It has proved to be so useful and handy that it became a gate way to access the required articles of the journal besides being a readymade reference for bibliography. It has been possible through the consistent efforts of Shri M.K. Samantaray, Librarian of this Institute who pioneered this work.

After passage of two decades, 19 more volumes of Adivasi Journal including few thematic special issues have been brought out between 1996 to 2014 containing 172 papers and reports. To maintain the continuity of the indexing work these articles have been compiled in the present issue of Adivasi.

Like its previous version, the present index contains names of the published articles grouped under four sections, such as the Title, Author, Subject and the Tribes of Orissa. A legend showing how to use the indexes has been given at the beginning.

The credit for this compilation work goes to our librarian Shri M.K. Samantaray and Assistant Librarian Ms. Rojalin Mishra. I am duty bound to acknowledge their work and thank both of them sincerely.

Of all, my special thanks are due to my co-editor, Shri S.C. Mohanty, the retired Joint Director of SCSTRTI and now re-employed as Officer on Special Duty (Research) for his sincere effort, dedication and engrossing involvement to conceptualize and guide the project, edit and format the contents and to accomplish all other tasks to produce this work in spite of his multifarious pressing engagements

I am looking forward to see that the lifeline of this 60 year old research journal that show cases anthropological research, critical analysis, and academic writing will march ahead opening the window to the panorama of the tribal world of Odisha with their problems and prospects. It will further the professional interests of anthropologists and development practitioners by disseminating practical and useful anthropological knowledge with its academic and applied value while at the same time illuminating its relevance to human problems. Consequently it will call for its third index issue in next couple of decades. I see a bright future for this journal.

Hope, the present issue will be helpful to the readers.

31st December 2015
Bhubaneswar.

(A.B. Ota)

TITLES

- A Comparative Study of Indebtedness among the Dongria Kondh and the Juang. *Arati Mall and T. Sahoo*. Vol.44, Nos.1 & 2, 2004, pp. 68-77.
- A Diagnostic study on the Low performing schools of ST & SC Development Department. *A. B. Ota, A. Mall and R.K. Das*. Vol.50.Nos.1&2, 2010, pp. 1-149.
- A Preliminary Study of Acceptability of Permanent Measures of Birth Control among the Bhattara Tribe of Orissa. *Meerambika Mahapatra*. Vol. 38, Nos.1 & 2, 1998, pp. 45-48.
- An Ethno Botanical Account of the Characters and Utilities of Timber Yielding Plants and Other Forest Products in Folklores of Orissa. *R.B. Mohanty, B. L. Dash and N. C. Dash*. Vol.48, No. 1, 2008, pp. 30-37.
- Anthropology and the Study of Culture. *Pradyot Mohapatra*. Vol.48, No. 1, 2008, pp. 89-94.
- Anthropology of Art and Aesthetics. *Sabita Acharya*. Vol.46, No.1, 2006, pp. 49-58.
- Bhumija Festivals: Continuity and Change, An Anthropological Study. *A. C. Sahoo*. Vol.48, No. 2, 2008, pp. 32-40.
- Bio-Cultural Determinants of Fertility of the Mankirdia: A Semi-Nomadic Tribe of Orissa. *Nirmal Chandra Dash*. Vol.51, Nos.1 & 2, 2011, pp. 1-9.
- Blurred Genres in South Orissa: The Internal Dynamics of the Dance of Punishment. *Burkhard Schnepel*. Vol. 39, Nos. 1& 2, 1999, pp. 12-34.
- Bondo Highlanders: Tradition & Development. *R. N. Sahoo*. Vol.47, Nos. 1 & 2, 2007, pp. 59-66.
- Chaiti Parab in Maa Majhi Ghariani Temple. *J. P. Rout and Kalpana Patnaik*. Vol.48, No. 2, 2008, pp. 45-49.
- Changing Annual Hunting Festival, Chaitra Parba: An Outsider's view. *Tina Otten*. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 82-91.
- Changing Food Habits and Nutritional Status of Savars in Jajpur District of Odisha. *Kedarnath Dash*. Vol.54, Nos. 1 & 2, 2014, pp. 42-50.

- Child Rearing Practices and Socialization Process among the Dongria Kondh. *F. Bara*. Vol.44, Nos.1 & 2, 2004, pp. 56-67.
- Creativity among the Tribes of Odisha: An Overview. *S. C. Mohanty and Anjali Sahoo*. Vol.53, Nos. 1 & 2, 2013, pp. 122-33.
- Critical R & R Issues of Displaced Tribal in Mining Projects. *A. B. Ota*. Vol.46, No.2, 2006, pp. 99-108.
- Cultural Continuity and Change among The Snake Charmers of Odisha. *Sushree S. Mohanty*. Vol.54, Nos. 1 & 2, 2014, pp. 93-108.
- Cultural Dimensions of Diseases and Their Treatment (Case Studies from Tribal Societies of Orissa). *N.K. Behura*. Vol. 37, No. 2, 1997, pp.1-19.
- Culturally Appropriate Housing for PTGs: Case Studies of the Hill Kharia, Mankirdia & Paudi Bhuyan of Orissa. *J. P. Rout*. Vol.47, Nos. 1 & 2, 2007, pp. 67-78.
- Culture and Development: The Tribal Scenario. *N. K. Behura*. Vol. 44, Nos. 1 & 2, 2004, pp. 1-7.
- Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. *K. K. Mohanti*. Vol. 44, Nos.1 & 2, 2004, pp. 8-23.
- Development and Primitive Tribal Groups in Orissa: An Evaluation. *P. K. Acharya*. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 97-109.
- Development of PTGs in Orissa: A Case study of Saora/Lanjia Saora. *B.B. Mohanty*. Vol.47, Nos. 1 & 2, 2007, pp. 79-88.
- Development Project and Displacement of Tribal People. *H.M. Mathur*. Vol.46, No.2, 2006, pp. 50-57.
- Development Project and Tribal Rights: The Dimension of Tribal Human Rights Violations in independent India. *Anil Ota*. Vol.54, Nos. 1 & 2, 2014, pp. 61-77.
- Development Significances of Tribal Rituals and Festivals with Reference to Primitive Tribal Groups (A Tribal Endogenous Development Experience of IDEA). *K. J. N. Gowtham Shankar*. Vol.48, No. 2, 2008, pp. 25-31.
- Development-induced Displacement: Impact on Tribal's. *Walter Fernandes*. Vol.46, No.2, 2006, pp. 90-98.

- Discontentment amongst the Displaced & Factors for Delay in Relocation: The case of TATA Steel Kalong Nagar Project. *Anand Ota and Anil Ota*. Vol.51, Nos.1 & 2, 2011, pp. 78-88.
- Displacement and Rehabilitation of Displaced People in India. *C. P. Majhi*. Vol.46, No.2, 2006, pp. 48-49.
- Displacement of Tribal People with Land Resources for Development Project: Their Rights and Entitlements for Rehabilitation. *L.K. Mahapatra*. Vol.46, No.2, 2006, pp. 58-89.
- Dongria Kondh Labour Co-operatives: Their Relevance in the Development Process. *T. Sahoo and P. K. Nayak*. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 64-82.
- Drinking – A Socio-Cultural practice among the Tribal of Orissa. *Kedarnath Dash*. Vol.49, No. 1, 2009, pp. 92-97.
- Economic Activities among Madia Gond: A Primitive Tribe of Maharashtra. *Renuka Pattnaik*. Vol. 38, Nos.1 & 2, 1998, pp. 49-55.
- Education of Tribal Women in Odisha: An Insight. *Kasturi Panda*. Vol.54, Nos. 1 & 2, 2014, pp. 109-13.
- Education: A Cardinal Basic Social Input for Economic Development of Primitive Tribes. *Nishakar Panda*. Vol.47, Nos. 1 & 2, 2007, pp. 89-98.
- Employment and Livelihood Patterns of the Adivasis in Odisha and their Economic Development: An Empirical Analysis. *K. P. Jena*. Vol.54, Nos. 1 & 2, 2014, pp. 51-60.
- Enrolment and Participation of SC & ST Girls of Orissa in the Selected Institutions of Higher Learning. *Bijoya Mishra*. Vol.49, No. 1, 2009, pp. 98-107.
- Environment Legislations and Community Conservation Initiatives: Challenges in a futuristic perspective. *U. S. Acharya, B. Mohapatra, C.S. Satpathy and M. K. Jena*. Vol.53, Nos. 1 & 2, 2013, pp. 47-57.
- Equitable Quality Education in Tribal Areas: The Case of Tribal Education in Odisha. *Priyadarshni Mishra*. Vol.52, Nos.1 & 2, 2012, pp. 60-77.
- Ethnic Healers among the Dongria Kondh of Orissa. *A. K. Gomango*. Vol.47, Nos. 1 & 2, 2007, pp. 139-49.
- Feeding the Dead: Rituals of Transformation among the Gadaba of Koraput. *Peter Berger*. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 35-50.

- Festivals, Rituals and Shamans among the Dongria Kondh. A.K. Gomango and S.C. Mohanty. Vol.48, No. 2, 2008, pp. 7-24.
- Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena and A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.
- For Richer, For Fairer: Poverty Reduction and Income Distribution. M. Lakshmi Narasimiah. Vol. 39, Nos. 1& 2, 1999, pp. 85-86.
- Funding for Tribal Development in Orissa: Sources, Flow and Deployment during Five Year Plans. Nishakar Panda. Vol.48, No. 1, 2008, pp. 69-75.
- Globalization as an Anthropological Perspective: Some Issues and Debates. Helene Basu. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 26-34.
- Healing Practices and Mahima Dharma: A Short Note on recent Fieldwork in Western Orissa. Johannes Beltz. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 92-102.
- Healing Practices of Tribal Medicine men in Mayurbhanj District of Orissa. *Sudipta Rath* and *P. K. Acharya*. Vol.46, No.1, 2006, pp. 11-19.
- Health and Nutritional Status of the Juang Children. *T. Sahoo*. Vol. 38, Nos.1 & 2, 1998, pp. 56-62.
- Health Care Services among the Tribal Communities Of Malkangiri: An Empirical Study. *Nilakantha Panigrahi*. Vol.51, Nos.1 & 2, 2011, pp. 20-37.
- Health Conditions of the Tribals in Orissa: Analysis of NFHS-3 Data. *Sanjukta Das*. Vol.49, No. 1, 2009, pp. 108-21.
- Health Conditions of the Tribals in Odisha. *Sanjukta Das*. Vol.51, Nos.1 & 2, 2011, pp. 56-68.
- Health Impact of Forced Displacement : A case study of Tehri Dam in India. *Satish Kedia*. Vol.46, No.2, 2006, pp. 122-31.
- Health Status and Health Care Services: A Study among the Tribal Communities of Jajpur District of Odisha. *K. N. Dash*. Vol.53, Nos. 1 & 2, 2013, pp. 27-34.
- Health System Reform and the role of NGOs: An Evaluative Study of the Reproductive Health Experiment in Tribal region of Orissa. *N. K. Panigrahi* and *R. Sahoo*. Vol.45, No.1, 2005, pp. 56-76.

- Impact of Deforestation on Physical and Chemical Nature of Soil in two Tribal Village Eco-systems on Eastern Ghats of Orissa: A Comparative Study. *S. Jammi Naidu*. Vol.45, No.1, 2005, pp. 77-88.
- Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. *S.C. Mohanty and B.K. Paikaray*. Vol.49, No. 1, 2009, pp. 52-75.
- Impact of Odisha Food Mix on Growth of Tribal Children: A Nutritional Analysis. *Chandrashree Lenka*. Vol.51, Nos.1 & 2, 2011, pp. 69-73.
- Impact of Special Micro Project on the Livelihood of Kutia Kondhs. *N. K .Behura and N. Panigrahi*. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 40-48.
- Implementation of ST and other Forest Dwellers (Recognition of Forest Rights) Act-2006. SCSTRTI. Vol.49, No. 2, 2009, pp. 1-49.
- In Search of A Forgotten Community: the Benniah Kandhas of Orissa. *Anuja M. Pradhan*. Vol.49, No. 1, 2009, pp. 86-91.
- Index Volume of ADIVASI Journal (1955-1995).** *M.K. Samantaray* (Compiled). Vol.37, No.1, 1997, pp. 1-54.
- Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. *P. Samantray, S.S. Mohanty, P. Patel and M. K. Jena*. Vol.53, Nos. 1 & 2, 2013, pp. 100-11.
- Indigenous Plant Medicine for Fertility Regulation: A Study on the Bhumija Tribe of Odisha. *Bijayalaxmi Dash and N.C. Dash*. Vol.54, Nos. 1 & 2, 2014, pp. 9-15.
- Industrialisation in a 'Tribal Zone': the Desia of Koraput and a Hydro-Electric Power Plant. *Christian Strumpell*. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 71-81.
- Industrialization and Displacement in Orissa: Need for Resettlement and Rehabilitation with Empathy. *T. Sahoo*. Vol.46, No.2, 2006, pp. 132-42.
- Industrialization and Protest Movements in India: An Anthropological Perspective. *Manas R.Sahoo and Upali Aparajita*. Vol.54, Nos. 1 & 2, 2014, pp. 16-28.
- Institution of Family and Marriage among the Lanjia Saora: Continuity and Change. *Devdas Mohanty*. Vol.45, No.2, 2005, pp. 38-48.

- Involuntary Displacement and Rehabilitation of Project Affected Persons in Upper Kolab Project, Koraput. *S. C. Mohanty*. Vol.46, No.2, 2006, pp. 143-49.
- Issues in Tribal and Forest Development: An Overview from Anthropological Perspective. Kedarnath Dash. Vol. 39, Nos. 1 & 2, 1999, pp. 40-43.
- Kandha Tribe of Orissa: An Ecological Perspective. *Malaya K. Misra*. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 110-25.
- Kedu: A Big Festival of the Kutia Kondh. *K. Mahapatra*. Vol.48, No. 2, 2008, pp. 1-3.
- Kutia Kondh Development Agency (KKDA) Lanjigarh: A Development Profile. *Kalpna Patnaik*. Vol.48, No. 1, 2008, pp. 76-88.
- Land use and Development in situ in Bonda Hills. *L.K. Mahapatra* and *R.P. Mohanty*. Vol.48, No. 1, 2008, pp. 1-17.
- Language Barrier in Educational Attainment among Tribal Children: A Study of Ashram Schools in Koraput District of Odisha, India. *Jisu Ketan Patnaik*. Vol.52, Nos.1 & 2, 2012, pp. 29-41.
- Language Death in Sundargarh District of Odisha due to Industrialisation. *Bijay Krishna Tripathy* and *Pradeep Xess*. Vol.52, Nos.1 & 2, 2012, pp. 56-59.
- Language Maintenance in the context of Industrialization and Development: the Rourkela: A Case Study. *Seemita Mohanty*. Vol.52, Nos.1 & 2, 2012, pp. 78-85.
- Language, Script and Ethnic Identity of Tribes of Odisha. *Chinmayee Satpathy*. Vol.52, Nos.1 & 2, 2012, pp. 22-28.
- Lanjia Saora Mode of Subsistence: Change and Development. *S.C. Mohanty* and *P. K. Nayak*. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 83-96.
- Left-Wing Extremism in India and its Implications on Tribal Tourism: The case of Western Odisha. *Anil Ota*. Vol.53, Nos. 1 & 2, 2013, pp. 75-89.
- Level of Living of the Tribals in Southern Orissa. *B. K. Panda*, *P. Sarangi* and *S.P. Pothal*. Vol.46, No.1, 2006, pp. 33-48.
- Life and Culture of the Dongria Kondhs. *A. C. Sahoo*. Vol.47, Nos. 1 & 2, 2007, pp. 99-109.
- Linguistic Landscape and Literary Cultivation. *K. Mahapatra*. Vol. 38, Nos.1 & 2, 1998, pp. 25-31.

- Living with Snakes: The Life Style of the Snake Charmers (Sapua Kela). *G. N. Mohanty and S. C. Mohanty*. Vol.44, Nos.1 & 2, 2004, pp. 24-40.
- Mage Porob: Mage Festivals. *Binod Ku. Naik*. Vol.48, No. 2, 2008, pp. 68-79.
- Mankirdia Quest for Development Interventions. *T. Sahoo*. Vol.47, Nos. 1 & 2, 2007, pp. 150-57.
- Man-Nature-Spirit Complex among the Santals. *H. Samantaraya*. Vol.51, Nos.1 & 2, 2011, pp. 45-55.
- Mining in Odisha and Tribal Displacement. *Nishakar Panda*. Vol.54, Nos. 1 & 2, 2014, pp. 29-41.
- Mobilising the Tribals for Participation in the Development Process. *Gopal Krushna Sahu*. Vol. 39, Nos. 1& 2, 1999, pp. 73-78.
- Modern Drug Development Programme: Leads from Ethno-Phytotherapy as Precursors. *M. Brahmam and N. K. Dhal*. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 126-34.
- Modernity and Primitiveness: A Conflict in the Bondo Life. *J.M. Basantia and D. Mukhapadhaya*. Vol. 39, Nos. 1& 2, 1999, pp. 59-62.
- Multilingual Education in Odisha: India Constructing Curriculum in the context of Community and Culture. *M. K. Mishra*. Vol.52, Nos.1 & 2, 2012, pp. 42-55.
- Mutation and Permutation in the Culture scape of PTGs. *Harihar Das and Devi Prasad Das*. Vol.47, Nos. 1 & 2, 2007, pp. 158-60.
- Myth and Migration: A Revisit to Historiography of Kuidina. *Anuja Mohan Pradhan*. Vol.53, Nos. 1 & 2, 2013, pp. 112-21.
- Nature-based OL CHIKI and Santal Ethno-Nationalism. *Suresh Ch. Murmu and Jagannath Dash*. Vol.52, Nos.1 & 2, 2012, pp. 86-96.
- Occupational Shift of Katkari: A Primitive Tribe of Maharashtra. *Renuka Pattnaik*. Vol. 39, Nos. 1& 2, 1999, pp. 35-39.
- Oleopathy : It's use by different Tribes. *G. N. Mohanty and A. K. Moharana*. Vol.45, No. 2, 2005, pp.1-11.
- Panorama of Santal Fesstivals: The Pious Beauty and Precious Sanctity. *Ramesh Mohanty*. Vol.48, No. 2, 2008, pp. 62-67.

- Participation of Tribal Women of Orissa in Higher Education- Case Study. *Bijoy Mishra*. Vol.46, No.1, 2006, pp. 20-32.
- Patakhandha Yatra of Jarasingha in Balangir District of Odisha. *Chitrasen Pasayat*. Vol.49, No. 1, 2009, pp. 76-85.
- Primitive Tribal Groups of Orissa: An Overview. *A. B. Ota*. Vol.47, Nos. 1 & 2, 2007, pp.41-47.
- Property Rights for Women: A Case from the Koya Community in Orissa. *Madhumita Roy*. Vol.49, No. 1, 2009, pp. 1-20.
- PTGs and Biodiversity Conservation. *K. K. Mohanti*. Vol.47, Nos. 1 & 2, 2007, pp. 13-24.
- Public Distribution System in Kashipur Block: Aspect of Organisation and Administration. *Kamolini Devi*. Vol.45, No.2, 2005, pp. 49-69.
- Reproductive Health Status of the Hill Kharias of Odisha, India. *G.K. Pedi, N. C. Dash and J. Dash*. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.
- Revisiting Tribes and Reconsidering Tribal Development: Some Reflections. *P. K. Nayak*. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 1-11.
- Santal Durbar and Its Democratic Role. *Suresh Ch. Murmu and Nilamadhaba Kanhar*. Vol.54, Nos. 1 & 2, 2014, pp. 84-92.
- Saora Women: A Study on their Socio-Economic Status. *Tarini Patnaik and Sarat Das*. Vol. 36, Nos.1 & 2, 1996, pp. 61-63.
- Scheduled Tribe and Forgotten Kings: Ethno history of the Joria Paraja in the erstwhile Nandapur- Jeypore Kingdom. *R. Rousseleau and K. Behera*. Vol.42 & 43, Nos. 1&2, 2002-2003, pp. 49-63.
- Shifting Cultivation and Tribal's Of Orissa: A Study. *J. P. Rout*. Vol.45, No.1, 2005, pp. 45-55.
- Social Control and Traditional Socio-political System of the Lanjia Saora of Koraput. *Sarat Ch. Mohanty*. Vol. 36, Nos.1 & 2, 1996, pp. 40-46.
- Social Exclusion and Marginal Communities: A case of Pani Panchayat in Southern Odisha. *Nihar Ranjan Mishra*. Vol.51, Nos.1 & 2, 2011, pp. 10-19.
- Socio-Economic Impact of Deforestation on the Juang of Gonasika with special reference to their Subsistence Activities. *S.C. Mohanty*. Vol.47, Nos. 1 & 2, 2007, pp. 125-38.

- Socio-economic and Demographic Profile of the Bodo Gadaba of Koraput District. *Pranita Sabat, N. C. Dash and J. Dash*. Vol. 38, Nos.1 & 2, 1998, pp. 32-38.
- Socio-Economic Impact Assessment of Development Programmes in a Micro-Project. *B. K. Mangaraj and Upali Aparajita*. Vol.48, No. 1, 2008, pp. 38-53.
- Sohrae Festival. *Gangadhar Hansda*. Vol.48, No. 2, 2008, pp. 80-83.
- Some Wild Plants as Food Items used by the Tribal People of Sundargarh district, Orissa. *A. B. Prusti and J. Panda*. Vol.45, No.2, 2005, pp. 30-37.
- State, Development Discourse and the Forgotten Oustees of Rourkela Steel Plant, India: Encounter and Experience. *Rajkishor Meher*. Vol.49, No. 1, 2009, pp. 21-40.
- Status of Didayi Women of Malkangiri District of Odisha. *Gopinath Pradhan*. Vol.54, Nos. 1 & 2, 2014, pp. 78-83.
- Status of Tribal Literacy in Orissa with particular reference to Women Literacy. *B.B. Mohanty*. Vol. 38, Nos.1 & 2, 1998, pp. 39-44.
- Status, Hierarchy and Hinduisation in Pauri Bhuiyan Society in North Orissa. *L. K. Mahapatra*. Vol.47, Nos. 1 & 2, 2007, pp. 1-12.
- Street Children-Their Occupational Hazards and the Need for Social Intervention. *N. K. Behura and R. P. Mohanty*. Vol.45, No.1, 2005, pp. 12-26.
- Struggle of the Tribals and Their Forest Rights in Odisha. *Naresh Rout*. Vol.53, Nos. 1 & 2, 2013, pp. 90-99.
- Study of Dropout among Tribal Children (Case studies of two High School in Gajapati District). *S. C. Mohanty*. Vol.50.Nos.1&2, 2010, pp. 150-91.
- Sustainable Development in Tribal Odisha: Critical Areas of Concern and Need for an Integrated Development Agenda. *Anil Ota*. Vol.52, Nos.1 & 2, 2012, pp. 105-20.
- Swidden Cultivation: the Pauri Bhuyan Way. *B. Chowdhury*. Vol.47, Nos. 1 & 2, 2007, pp. 48-58.
- The Changing Life-style of the Birhor: From Nomadism to Settled Life. *Trilochan Sahoo*. Vol. 36, Nos.1 & 2, 1996, pp. 47-60.
- The Cognitive aspects of Gotar Ceremony. *Jaganath Dash and Suresh Ch. Pradhan*. Vol.49, No. 1, 2009, pp. 41-51.

- The Didayi Development Perception. *K. K. Mohanti*. Vol.45, No.1, 2005, pp. 27-36.
- The Dongria Kondh Youth Dormitory: An Agent of Development. *T. Patnaik, B.B. Mohanty and P. K. Nayak*. Vol.42 & 43, 2002-2003, pp. 17-39.
- The International Dimension of Tribal Displacement: Findings on Resettlement and Improvement in Africa. *Michael M. Cernea*. Vol.46, No.2, 2006, pp. 1-47.
- The Invariants in Saora: A Critical Discussion. *B.K. Tripathy and Abhilash Nayak*. Vol.52, Nos.1 & 2, 2012, pp. 10-21.
- The Juang Youth Dormitory: An Anthropological Outline. *Tarini Patnaik and B.B.Mohanty*.Vol.44, Nos.1 & 2, 2004, pp. 41-55.
- The Kandha of Khandhmals during British Raj. *S.C. Mohanty*. Vol.48, No. 1, 2008, pp. 61-68.
- The Mahadev Kolis: A short Appraisal of their Identity and Chances of Dignified Survival. *S. Swayam*. Vol. 39, Nos. 1& 2, 1999, pp. 79-84.
- The Munda. *N. K. Behura*. Vol.40 & 41, 2000-2001, pp. 103-8.
- The Original Homeland of the Santals and their migration to Mayurbhanj: A Critical Analysis. *Subash Ch. Karua*.Vol.48, No. 1, 2008, pp. 95-100.
- The Pana of Phulbani District: A Socio-Economic Profile. *B. B. Mohanty*.Vol. 36, Nos.1 & 2, 1996, pp. 26-33.
- The Santal Therapy vis-à-vis Animal based Medicines. *G.N. Mohanty and A.K. Moharana*. Vol.46, No.1, 2006, pp. 1-10.
- The Society and Economy of the Hill Kharia in Development Perspective. *J. Dash*. Vol.47, Nos. 1 & 2, 2007, pp. 25-40.
- The Story of the Fowler: Popular Hinduism in South Orissa. *Burkhard Schnepel*. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 12-25.
- The Traditions and Customs of the Dongria Kandha of Orissa. *A .C. Sahoo*. Vol. 36, Nos.1 & 2, 1996, pp. 34-39.
- The World of Saora Medicine: A Note on belief system, medicine and medicine man. *G.N. Mohanty and A. K. Moharana*. Vol.45, No.1, 2005, pp. 1-11.
- Totemic Groups, Title Groups and Other Social Groups among the Gadaba. *R. Baliarsingh and P. K. Nayak*. Vol.36, Nos. 1 & 2, 1996, pp. 14-25.

- Traditional Medicine in Tantric Traditions. *M. K. Jena, P. Pathi, A. B. Ota and K. Seeland*. Vol.53, Nos. 1 & 2, 2013, pp. 1-11.
- Transaction of Teaching Learning Process for the Tribal Children: Mother Tongue as the key for Development. *B. K. Panda*. Vol.52, Nos.1 & 2, 2012, pp. 1-9.
- Transfer of Children and Inter-Group Relations in a Mixed Tribal and Caste Society. *Uwe Skoda*. Vol.40 & 41, Nos. 1&2, 2000-2001, pp. 51-60.
- Tribal and Non-Tribal Interaction with special reference to Dalkhai Festival in West Orissa. *Chitrasen Pasayat*. Vol.48, No. 2, 2008, pp. 41-44.
- Tribal and Non-Tribal Interaction in Kalahandi District of Odisha: A Study of Chhatar Jatra of Goddess Manikeswari in Bhawanipatna. *Chitrasen Pasayat*. Vol.51, Nos.1 & 2, 2011, pp. 38-44.
- Tribal Communities in the Changing Scenario in India with Special Reference to Andhra Pradesh: Challenges and Responses. *P.Lakshmi Narayana*. Vol. 39, Nos. 1& 2, 1999, pp. 63-72.
- Tribal Culture and Ethno botany: A Study of the Juang of some Useful Plants. *A. K. Biswal, A. Rath and A. Patnaik*. Vol. 37, No.2, 1997, pp. 20-32.
- Tribal Development: Challenges and Opportunities. *P. K. Nayak*. Vol.42 & 43, Nos. 1& 2, 2002-2003, pp. 1-16.
- Tribal Development : from 'Sport' to 'Sonata' to 'Science'. *P. K. Nayak* . Vol. 39, Nos. 1& 2, 1999, pp. 1-11.
- Tribal Development through Micro Project. *P. K. Acharya*. Vol.45, No.1, 2005, pp. 37-44.
- Tribal Dussera in Kandhamal. *T. Sahoo*. Vol.48, No. 2, 2008, pp. 55-61.
- Tribal Festival: Assortment of Pure Pleasure, Ecstasy and Celebration. *Harihar Das and L. Bhol*. Vol.48, No. 2, 2008, pp. 4-6.
- Tribal Festivals of Koraput. *Rajendra Padhy*. Vol.48, No. 2, 2008, pp. 50-54.
- Tribal Indigenous Knowledge-Its Relevance for Endogenous Development. *K. J. N. Gowtham Shankar*. Vol.47, Nos. 1 & 2, 2007, pp. 110-24.
- Tribal Language Movement and Development Intervention in Mayurbhanj District of Odisha. *Laxman Ku. Sahoo*. Vol.52, Nos.1 & 2, 2012, pp. 97-104.

- Tribal Medicine and Medicinemen: An Exploratory Study of the Bondo of Orissa. SCSTRTI .Vol. 37, No.2, 1997, pp. 33-71.
- Tribal Medicine and Medicinemen: An Exploratory Study of the Didayi of Orissa . SCSTRTI .Vol. 37, No. 2, 1997, pp.73-101.
- Tribal Odisha: Ethnic Ties & Tensions in Changing Time. *Harihar Das and Yudhistira Sahoo*. Vol.51, Nos.1 & 2, 2011, pp. 74-77.
- Tribal People of Bangladesh: An Overview. *Md. Faisal Ahmed*. Vol.48, No. 1, 2008, pp. 18-29.
- Tribal Women Participation in Watershed Development Programme: A Case Study from Western Odisha. *Suman Devi and Nihar Ranjan Mishra*. Vol.53, Nos. 1 & 2, 2013, pp. 35-46.
- Tribes of Orissa: An inquiry into Anthropological Ecology. *K. K. Mohanti and N. K. Behura*. Vol.45, No.2, 2005, pp. 12-29.
- Tribes of Present day Koraput. *K. C. Panigrahy*. Vol.48, No. 1, 2008, pp. 54-60.
- Understanding Sarna Dharam. *K. K. Mohanti and S.C. Mohanty*. Vol. 36, Nos. 1 & 2, 1996, pp. 1-13.
- Unearthing the Roots of Alienation of Adivasis from Forest Land:- An Analysis in the context of Odishan Tribes. *K. P. Jena*. Vol.53, Nos. 1 & 2, 2013, pp. 58-74.
- Unrest and Extremist Activities in Tribal Areas of Andhra Pradesh: Genesis and Remedial Measures. *P.Lakshmi Narayana*. Vol. 39, Nos. 1& 2, 1999, pp. 44-58.
- Voices of Gods : Ecstatic Alekhs and Local Configurations of Mahima Dharma. *Lidia J. Guzy*. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 61-70.
- Vulnerable Ethno-Cultural Groups (VEGs.). *N. K. Behura and K. K. Mohanti*. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.
- Woes of the Uprooted. *N. K. Behura & K. K. Mohanti*.Vol.46, No.2, 2006, pp. 109-21.

AUTHORS

Acharya, P. K.

Dongria Kondh Labour Co-operatives: Their Relevance in the Development Process. T. Sahoo and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 64-82.

Healing Practices of Tribal Medicine men in Mayurbhanj District of Orissa. Sudipta Rath and P. K. Acharya. Vol.46, No.1, 2006, pp. 11-19.

Tribal Development through Micro Project. P. K. Acharya. Vol.45, No.1, 2005, pp. 37-44.

Acharya, Sabita

Anthropology of Art and Aesthetics. Sabita Acharya. Vol.46, No.1, 2006, pp. 49-58.

Acharya, U. S.

Environment Legislations and Community Conservation Initiatives: Challenges in a futuristic perspective. U. S. Acharya, B. Mohapatra, C.S. Satpathy and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 47-57.

Baliarsingh, R

Totemic Groups, Title Groups and Other Social Groups among the Gadaba. R. Baliarsingh and P. K. Nayak. Vol. 36, Nos. 1 & 2, 1996, pp. 14-25.

Bara, F.

Child Rearing Practices and Socialization Process among the Dongria Kondh. F. Bara. Vol.44, Nos.1 & 2, 2004, pp. 56-67.

Basantia, J. M.

Modernity and Primitiveness: A Conflict in the Bondo Life. J. M. Basantia and D. Mukhapadhaya. Vol. 39, Nos. 1& 2, 1999, pp. 59-62.

Basu, Helene

Globalization as an Anthropological Perspective: Some Issues and Debates. Helene Basu. Vol.40 & 41, 2000-2001, Nos. 1& 2, pp. 26-34.

Behera, K.

Scheduled Tribe and Forgotten Kings: Ethno history of the Joria Paraja in the erstwhile Nandapur- Jeypore Kingdom. R. Rousseleau and K. Behera. Vol.42 & 43, Nos. 1& 2, 2002-2003, pp. 49-63.

Behura, N. K.

Cultural Dimensions of Diseases and their Treatment (Case Studies from Tribal Societies of Orissa). N.K. Behura. Vol. 37, No.2, 1997, pp. 1-19.

Culture and Development: The Tribal Scenario. N. K. Behura. Vol.44, Nos.1 & 2, 2004, pp. 1-7.

Impact of Special Micro Project on the Livelihood of Kutia Kondhs. N. K. Behura and N. Panigrahi. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 40-48.

Street Children : their Occupational Hazards and the need for Social Intervention. N. K. Behura and R. P. Mohanty. Vol.45, No.1, 2005, pp. 12-26.

The Munda. N. K. Behura. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 103-8.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Woes of the Uprooted. N.K.Behura and K.K.Mohanti.Vol.46, No.2, 2006, pp.109-21.

Beltz, Johannes

Healing Practices and Mahima Dharma: A Short Note on Recent Fieldwork in Western Orissa. Johannes Beltz. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 92-102.

Bhol, L.

Tribal Festival: Assortment of Pure Pleasure, Ecstasy and Celebration. Harihar Das and L. Bhol. Vol.48, No. 2, 2008, pp. 4-6.

Biswal, A. K.

Tribal Culture and Ethnobotany: A Study of the Juang of some useful Plants. A. K. Biswal, A. Rath and A. Patnaik. Vol. 37, Nos.2, 1997, pp. 20-32.

Brahmam, M.

Modern Drug Development Programme: Leads from Ethno-Phytotherapy as Precursors. M. Brahmam & N. K. Dhal. Vol.42 & 43, Nos. 1 & 2, 2002-03, pp. 126-34.

Cernea, Michael M.

The International Dimension of Tribal Displacement: Findings on Resettlement and Improvement in Africa. Michael M. Cernea. Vol.46, No.2, 2006, pp. 1-47.

Chowdhury, B.

Swidden Cultivation: the Pauri Bhuyan Way. B. Chowdhury. Vol.47, Nos. 1 & 2, 2007, pp. 48-58.

Das, Devi Prasad

Mutation and Permutation in the Culture Scape of PTGs. Harihar Das and Devi Prasad Das. Vol.47, Nos. 1 & 2, 2007, pp. 158-60.

Das, Harihar

Mutation and Permutation in the Culture Scape of PTGs. Harihar Das and Devi Prasad Das. Vol.47, Nos. 1 & 2, 2007, pp. 158-60.

Tribal Festival: Assortment of Pure Pleasure, Ecstasy and Celebration. Harihar Das and L. Bhol. Vol.48, No. 2, 2008, pp. 4-6.

Tribal Odisha: Ethnic Ties & Tensions in Changing Time. Harihar Das and Yudhistira Sahoo. Vol.51, Nos.1 & 2, 2011, pp. 74-77.

Das, R. K.

A Diagnostic Study on the Low Performing Schools of ST & SC Development Department. A.B. Ota, A. Mall and R.K. Das. Vol.50. Nos.1&2, 2010, pp. 1-149.

Das, Sanjukta

Health Conditions of the Tribal in Orissa: Analysis of NFHS-3 Data. Sanjukta Das. Vol.49, No. 1, 2009, pp. 108-21.

Health Conditions of the Tribals in Odisha. Sanjukta Das. Vol.51, Nos.1 & 2, 2011, pp. 56-68.

Das, Sarat

Saora Women: A Study on their Socio-Economic Status. Tarini Patnaik and Sarat Das. Vol. 36, Nos.1 & 2, 1996, pp. 61-63.

Dash, B. L.

An Ethno botanical Account of the Characters and Utilities of Timber Yielding Plants and Other Forest Products in Folklores of Orissa. R. B. Mohanty, B. L. Dash and N. C. Dash. Vol.48, No. 1, 2008, pp. 30-37.

Indigenous Plant Medicine for Fertility Regulation: A Study on the Bhumija Tribe of Odisha. Bijayalaxmi Dash and N.C. Dash. Vol.54, Nos. 1 & 2, 2014, pp. 9-15.

Dash, Jaganath

Nature-based OL CHIKI and Santal Ethno-Nationalism. Suresh Ch. Murmu and Jagannath Dash. Vol.52, Nos.1 & 2, 2012, pp. 86-96.

Reproductive Health Status of the Hill Kharias of Odisha, India. G.K. Pedi, N. C. Dash and J. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.

Socio-Economic and Demographic Profile of the Bodo Gadaba of Koraput District. Pranita Sabat, N. C. Dash and J. Dash. Vol. 38, Nos.1 & 2, 1998, pp. 32-38.

The Cognitive aspects of Gotar Ceremony. Jaganath Dash and Suresh Ch. Pradhan. Vol.49, No. 1, 2009, pp. 41-51.

The Society and Economy of the Hill Kharia in Development Perspective. J. Dash. Vol.47, Nos. 1 & 2, 2007, pp. 25-40.

Dash, Kedarnath

Changing Food Habits and Nutritional Status of Savars in Jajpur District of Odisha. Kedarnath Dash. Vol.54, Nos. 1 & 2, 2014, pp. 42-50.

Drinking – A Socio-cultural practice among the Tribal of Orissa. Kedarnath Dash. Vol.49, No. 1, 2009, pp. 92-97.

Health Status and Health Care Services: A Study among the Tribal Communities of Jajpur District of Odisha. K. N. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 27-34.

Issues in Tribal and Forest Development: An Overview from Anthropological Perspective. Kedarnath Dash. Vol. 39, Nos. 1& 2, 1999, pp. 40-43.

Dash, N. C.

Bio-Cultural Determinants of Fertility of the Mankirdia: A Semi-Nomadic Tribe of Orissa. Nirmal Chandra Dash. Vol.51, Nos.1 & 2, 2011, pp. 1-9.

An Ethno-Botanical Account of the Characters and Utilities of Timber Yielding Plants and Other Forest Products in Folklores of Orissa. R. B. Mohanty, B. L. Dash and N. C. Dash. Vol.48, No. 1, 2008, pp. 30-37.

Indigenous Plant Medicine for Fertility Regulation: A Study on the Bhumija Tribe of Odisha. Bijayalaxmi Dash and N.C. Dash. Vol.54, Nos. 1 & 2, 2014, pp. 9-15.

Reproductive Health Status of the Hill Kharias of Odisha, India. G. K. Pedi, N. C. Dash and J. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.

Socio-Economic and Demographic Profile of the Bodo Gadaba of Koraput District. Pranita Sabat, N. C. Dash and J. Dash. Vol. 38, Nos.1 & 2, 1998, pp. 32-38.

Upali Aparajita.

Industrialization and Protest Movements in India: An Anthropological Perspective. Manas R. Sahoo and Upali Aparajita. Vol.54, Nos. 1 & 2, 2014, pp. 16-28.

Socio-Economic Impact Assessment of Development Programmes in a Micro-Project. B.K. Mangaraj and Upali Aparajita. Vol.48, No. 1, 2008, pp. 38-53.

Dhal, N. K.

Modern Drug Development Programme: Leads from Ethno-Phytotherapy as Precursors. M. Brahmam and N. K. Dhal. Vol.42 & 43, 2002-2003, pp. 126-34.

Fernandes, Walter

Development-induced Displacement: Impact on Tribals. Walter Fernandes. Vol.46, No.2, 2006, pp. 90-98.

Gomango, A. K.

Ethnic Healers among the Dongria Kondh of Orissa. A. K. Gomangoo. Vol.47, Nos. 1 & 2, 2007, pp. 139-49.

Festivals, Rituals and Shamans among the Dongria Kondh. A. K. Gomangoo and S.C. Mohanty. Vol.48, No. 2, 2008, pp. 7-24.

Gowtham Shankar, K. J. N.

Development Significances of Tribal Rituals and Festivals with Reference to Primitive Tribal Groups (A Tribal Endogenous Development Experience of IDEA). K. J. N. Gowtham Shankar. Vol.48, No. 2, 2008, pp. 25-31.

Tribal Indigenous Knowledge-Its Relevance for Endogenous Development. K. J. N. Gowtham Shankar. Vol.47, Nos. 1 & 2, 2007, pp. 110-24.

Guzy, Lidia J.

Voices of Gods: Ecstatic Alekhs and Local Configurations of Mahima Dharma. Lidia J. Guzy. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 61-70.

Hansda, Gangadhar

Sohrae Festival. Gangadhar Hansda. Vol.48, No. 2, 2008, pp. 80-83.

Jena, K. P.

Employment and Livelihood Patterns of the Adivasis in Odisha and their Economic Development: An Empirical Analysis. K. P. Jena. Vol.54, Nos. 1 & 2, 2014, pp. 51-60.

Unearthing the Roots of Alienation of Adivasis from Forest Land: An analysis in the context of Odishan Tribes. K. P. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 58-74.

Jena, M. K.

Environment Legislations and Community Conservation Initiatives: Challenges in a futuristic perspective. U. S. Acharya, B. Mohapatra, C.S. Satpathy and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 47-57.

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena & A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel & M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-11.

Traditional Medicine in Tantric Traditions. M. K. Jena, P. Pathi, A. B. Ota and K. Seeland. Vol.53, Nos. 1 & 2, 2013, pp. 1-11.

K. Seeland

Traditional Medicine in Tantric Traditions. M. k. Jena, P. Pathi, A. B. Ota and K. Seeland. Vol.53, Nos. 1 & 2, 2013, pp. 1-11.

Kamolini Devi

Public Distribution System in Kashipur Block: Aspect of Organisation and Administration. Kamolini Devi. Vol.45, No.2, 2005, pp. 49-69.

Kanhar, Nilamadhaha

Santal Durbar and Its Democratic Role. Suresh Ch. Murmu and Nilamadhaha Kanhar. Vol.54, Nos. 1 & 2, 2014, pp. 84-92.

Karua, Subash Ch.

The Original Homeland of the Santals and their migration to Mayurbhanj: A Critical Analysis. Subash Ch. Karua. Vol.48, No. 1, 2008, pp. 95-100.

Kedia, Satish

Health Impact of Forced Displacement: A case study of Tehri Dam in India. Satish Kedia. Vol.46, No.2, 2006, pp. 122-31.

Lenka, Chandrashree

Impact of Odisha Food Mix on Growth of Tribal Children: A Nutritional Analysis. Chandrashree Lenka. Vol.51, Nos.1 & 2, 2011, pp. 69-73.

Mahapatra, K.

Kedu: A Big Festival of the Kutia Kondh. K. Mahapatra. Vol.48, No. 2, 2008, pp. 1-3.

Linguistic Landscape and Literary Cultivation. K. Mahapatra. Vol. 38, Nos.1 & 2, 1998, pp. 25-31.

M. Lakshmi Narasaiah

For Richer, For Fairer: Poverty Reduction and Income Distribution. M. Lakshmi Narasaiah. Vol. 39, Nos. 1& 2, 1999, pp. 85-86

Mahapatra, L.K.

Displacement of Tribal People with Land Resources for Development Project: Their Rights and Entitlements for Rehabilitation. L.K. Mahapatra. Vol.46, No.2, 2006, pp. 58-89.

Land use and Development *in situ* in Bonda Hills. L. K. Mahapatra and R. P. Mohanty. Vol.48, No. 1, 2008, pp. 1-17.

Status, Hierarchy and Hinduisation in Pauri Bhuiyan Society in North Orissa. L.K. Mahapatra. Vol.47, Nos. 1 & 2, 2007, pp. 1-12.

Mahapatra, Meerambika

A Preliminary Study of Acceptability of Permanent Measures of Birth Control among the Bhattara Tribe of Orissa. Meerambika Mahapatra. Vol. 38, Nos.1 & 2, 1998, pp. 45-48.

Majhi, C. P.

Displacement and Rehabilitation of Displaced People in India. C. P. Majhi. Vol.46, No.2, 2006, pp. 48-49.

Mall, Arati

A Comparative Study of Indebtedness among the Dongria Kondh and the Juang. Arati Mall and T. Sahoo. Vol.44, Nos.1 & 2, 2004, pp. 68-77.

A Diagnostic study on the Low Performing Schools of ST & SC Development Department. A. B. Ota, A. Mall and R.K. Das. Vol.50.Nos. 1&2, 2010, pp. 1-149.

Mangaraj, B. K.

Socio-Economic Impact Assessment of Development Programmes in a Micro-Project. B. K. Mangaraj and Upali Aparajita. Dash. Vol.48, No. 1, 2008, pp. 38-53.

Mathur, H. M.

Development Project and Displacement of Tribal People. H. M. Mathur. Vol.46, No.2, 2006, pp. 50-57.

Md. Faisal Ahmed

Tribal People of Bangladesh: An Overview. Md. Faisal Ahmed. Vol.48, No. 1, 2008, pp. 18-29.

Meher, Rajkishor

State, Development Discourse and the Forgotten Oustees of Rourkela Steel Plant, India: Encounters and Experiences. Rajkishor Meher. Vol.49, No. 1, 2009, pp. 21-40.

Mishra, Bijoya

Enrolment and Participation of SC & ST Girls of Orissa in the Selected Institutions of Higher Learning. Bijoya Mishra. Vol.49, No. 1, 2009, pp. 98-107.

Participation of Tribal Women of Orissa in Higher Education- A Case Study. Bijoy Mishra. Vol.46, No.1, 2006, pp. 20-32.

Mishra, M. K.

Multilingual Education in Odisha: India Constructing Curriculum in the Context of Community and Culture. M. K. Mishra. Vol.52, Nos.1 & 2, 2012, pp. 42-55.

Mishra, Niharranjan.

Social Exclusion and Marginal Communities: A case of Pani Panchayat in Southern Odisha. Niharranjan Mishra. Vol.51, Nos.1 & 2, 2011, pp. 10-19.

Tribal Women Participation in Watershed Development Programme: A Case Study from Western Odisha. Suman Devi and Niharranjan Mishra. Vol.53, Nos. 1 & 2, 2013, pp. 35-46.

Mishra, Priyadarshini

Equitable Quality Education in Tribal Areas: The Case of Tribal Education in Odisha. Priyadarshni Mishra. Vol.52, Nos.1 & 2, 2012, pp. 60-77.

Misra, Malaya K.

Kandha Tribe of Orissa : An Ecological Perspective. Malaya K. Misra. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 110-125.

Mohanti, K.K.

Custom vis-à-vis Law: Some Reflections on Marriage Customs and Rules among Castes and Tribal Communities. K .K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

PTGs and Biodiversity Conservation.K .K.Mohanti. Vol.47, Nos.1& 2, 2007, pp.13-24.

The Didayi Development Perception. K .K. Mohanti. Vol.45, No.1, 2005, pp. 27-36.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

Understanding Sarna Dharam. K.K . Mohanti and S.C. Mohanty. Vol. 36, Nos. 1 & 2, 1996, pp. 1-13.

Vulnerable Ethno-Cultural Groups (VEGs.). N .K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Woes of the Uprooted. N. K.Behura & K.K. Mohanti. Vol.46, No.2, 2006, pp.109-21.

Mohanty, B. B.

Development of PTGs in Orissa: A Case Study of Saora/Lanjia Saora. B. B. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 79-88.

Status of Tribal Literacy in Orissa with Particular Reference to Women Literacy. B.B. Mohanty. Vol. 38, Nos.1 & 2, 1998, pp. 39-44.

The Dongria Kondh Youth Dormitory: An Agent of Development. T. Patnaik, B.B. Mohanty & P. K .Nayak. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 17-39.

The Juang Youth Dormitory: An Anthropological Outline. Tarini Patnaik and B.B.Mohanty.Vol.44, Nos.1 & 2, 2004, pp. 41-55.

The Pana of Phulbani District: A Socio-Economic Profile. B .B. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 26-33.

Mohanty, Devdas

Institution of Family and Marriage among the Lanjia Saora: Continuity and Change. Devdas Mohanty. Vol.45, No.2, 2005, pp. 38-48.

Mohanty, G. N.

Living with Snakes: The Life Style of the Snake Charmers (Sapua Kela). G. N. Mohanty and S. C. Mohanty. Vol.44, Nos.1 & 2, 2004, pp. 24-40.

Oleopathy- It's Use by different Tribes. G. N. Mohanty and A. K. Moharana . Vol.45, No. 2, 2005, pp. 1-11.

The Santal Therapy Vis-à-vis Animal based Medicines. G. N. Mohanty and A.K. Moharana. Vol.46, No.1, 2006, pp. 1-10.

The World of Saora Medicine: A Note on Belief System, Medicine & Medicinemen. G.N. Mohanty and A. K. Moharana. Vol.45, No.1, 2005, pp. 1-11.

Mohanty, R. B.

An Ethno botanical Account of the Characters and Utilities of Timber Yielding Plants and Other Forest Products in Folklores of Orissa. R. B. Mohanty, B. L. Dash and N. C. Dash. Vol.48, No. 1, 2008, pp. 30-37.

Mohanty, R.P.

Land use and Development in situ in Bonda Hills. L. K. Mahapatra and R.P. Mohanty. Vol.48, No. 1, 2008, pp. 1-17.

Street Children-Their Occupational Hazards and the Need for Social Intervention. N. K. Behura and R. P. Mohanty. Vol.45, No.1, 2005, pp. 12-26.

Mohanty, Ramesh

Panorama of Santal Festivals : The Pious Beauty and Precious Sanctity. Ramesh Mohanty. Vol.48, No. 2, 2008, pp. 62-67.

Mohanty, S. C.

Creativity among the Tribes of Odisha: An Overview. S. C. Mohanty and Anjali Sahoo. Vol.53, Nos. 1 & 2, 2013, pp. 122-33.

Festivals, Rituals and Shamans among the Dongria Kondh. A. K. Gomangoo and S.C. Mohanty. Vol.48, No. 2, 2008, pp. 7-24.

Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. S.C. Mohanty and B.K. Paikaray. Vol.49, No. 1, 2009, pp. 52-75.

Involuntary Displacement and Rehabilitation Project Affected Persons in Upper Kolab Project, Koraput. S. C. Mohanty. Vol.46, No.2, 2006, pp. 143-49.

Lanjia Saora Mode of Subsistence: Change and Development. S .C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 83-96.

Living with Snakes : The Life Style of the Snake Charmers (Sapua Kela). G. N. Mohanty and S. C. Mohanty. Vol.44, Nos.1 & 2, 2004, pp. 24-40.

Social Control and Traditional Socio-Political System of the Lanjia Saora of Koraput. Sarat Ch. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 40-46.

Socio- Economic Impact of Deforestation on the Juang of Gonasika with special reference to their Subsistence Activities. S. C. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 125-38.

The Kandha of Khandhmals during British Raj. S. C. Mohanty. Vol.48, No. 1, 2008, pp. 61-68.

Understanding Sarna Dharam. K.K. Mohanti and S.C. Mohanty. Vol. 36, Nos. 1 & 2, 1996, pp. 1-13.

Study of Dropout among Tribal Children (Case Studies of two High Schools in Gajapati District). S.C. Mohanty. Vol.50.Nos.1&2, 2010, pp. 150-91.

Mohanty, S.S.

Indigenous Knowledge of Shifting Cultivation: Observations on Three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-11.

Mohanty, Seemita

Language Maintenance in the Context of Industrialization and Development: The Rourkela, a Case study. Seemita Mohanty. Vol.52, Nos.1 & 2, 2012, pp. 78-85.

Mohanty, Sushree S.

Cultural Continuity and Change among the Snake Charmers of Odisha. Sushree S. Mohanty. Vol.54, Nos. 1 & 2, 2014, pp. 93-108.

Mohapatra, B.

Environment Legislations and Community Conservation Initiatives: Challenges in a futuristic perspective. U. S. Acharya, B. Mohapatra, C.S. Satpathy and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 47-57.

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena and A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Mohapatra, Pradyot

Anthropology and the Study of Culture. Pradyot Mohapatra. Vol.48, No. 1, 2008, pp. 89-94.

Moharana, A. K.

Oleopathy- It's Use by different Tribes. G. N. Mohanty and A. K. Moharana. Vol.45, No.2, 2005, pp. 1-11.

The Santal Therapy vis-à-vis Animal based Medicines. G. N. Mohanty and A.K. Moharana. Vol.46, No.1, 2006, pp. 1-10.

The World of Saora Medicine: A Note on belief system, medicine & medicinemen. G.N. Mohanty and A. K. Moharana. Vol.45, No.1, 2005, pp. 1-11.

Mukhapadhaya, D

Modernity and Primitiveness: A Conflict in the Bondo Life. J. M. Basantia and D. Mukhapadhaya. Vol. 39, Nos. 1 & 2, 1999, pp. 59-62.

Murmu, Suresh Ch.

Nature-based OL CHIKI and Santal Ethno-Nationalism. Suresh Ch. Murmu and Jagannath Dash. Vol.52, Nos.1 & 2, 2012, pp. 86-96.

Santal Durbar and Its Democratic Role. Suresh Ch. Murmu and Nilamadhaba Kanhar. Vol.54, Nos. 1 & 2, 2014, pp. 84-92.

Naidu, Jammi S.

Impact of Deforestation on Physical and Chemical Nature of Soil in two Tribal Village Eco-systems on Eastern Ghats of Orissa: A Comparative Study. S. Jammi Naidu. Vol.45, No.1, 2005, pp. 77-88.

Naik, Binod Ku.

Mage Porob: Mage Festivals. Binod Ku. Naik. Vol.48, No. 2, 2008, pp. 68-79.

Nayak, Abhilash

The Invariants in Saora: A Critical Discussion. B. K. Tripathy and Abhilash Nayak. Vol.52, Nos.1 & 2, 2012, pp. 10-21.

Nayak, P. K.

Dongria Kondh Labour Co-operatives: Their Relevance in the Development Process. T. Sahoo and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 64-82.

Lanjia Saora Mode of Subsistence: Change and Development. S .C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 83-96.

Revisiting Tribes and Reconsidering Tribal Development : Some Reflections. P. K . Nayak. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 1-11.

The Dongria Kondh Youth Dormitory: An Agent of Development. T. Patnaik, B.B. Mohanty and P. K . Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 17-39.

Totemic Groups, Title Groups and Other Social Groups among the Gadaba. R. Baliarsingh and P. K. Nayak. Vol. 36, Nos. 1 & 2, 1996, pp. 14-25.

Tribal Development: Challenges and Opportunities. P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 1-16.

Tribal Development: from 'Sport' to 'Sonata' to 'Science'. P. K. Nayak. Vol. 39, Nos. 1 & 2, 1999, pp. 1-11

Ota, A. B.

Critical R & R Issues of Displaced Tribal in Mining Projects. A. B. Ota. Vol.46, No.2, 2006, pp. 99-108.

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena & A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Primitive Tribal Groups of Orissa: An Overview. A. B. Ota. Vol.47, Nos. 1 & 2, 2007, pp. 41-47.

Traditional Medicine in Tantric Traditions. M. K. Jena, P. Pathi, A. B. Ota and K. Seeland. Vol.53, Nos. 1 & 2, 2013, pp. 1-11.

A Diagnostic study on the Low Performing Schools of ST & SC Development Department. A.B. Ota, A. Mall and R.K. Das. Vol.50. Nos.1&2, 2010, pp.1-149.

Ota, Anand

Discontentment amongst the Displaced & Factors for Delay in Relocation: The case of TATA Steel Kalinga Nagar Project. Anand Ota and Anil Ota. Vol.51, Nos.1 & 2, 2011, pp. 78-88.

Ota, Anil

Development Project and Tribal Rights: The Dimension of Tribal Human Rights Violations in independent India. Anil Ota. Vol.54, Nos. 1 & 2, 2014, pp. 61-77.

Discontentment amongst the Displaced & Factors for Delay in Relocation: The case of TATA Steel Kalinga Nagar Project. Anand Ota and Anil Ota. Vol.51, Nos.1 & 2, 2011, pp. 78-88.

Left-Wing Extremism in India and its Implications on Tribal Tourism: The case of Western Odisha. Anil Ota. Vol.53, Nos. 1 & 2, 2013, pp. 75-89.

Sustainable Development in Tribal Odisha: Critical Areas of Concern and Need for an Integrated Development Agenda. Anil Ota. Vol.52, Nos.1 & 2, 2012, pp. 105-20.

Otten, Tina

Changing Annual Hunting Festival, Chaitra Parba: An Outsider's view. Tina Otten. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 82-91.

P. Lakshmi Narayana

Tribal Communities in the Changing Scenario in India with Special Reference to Andhra Pradesh : Challenges and Responses. P.Lakshmi Narayana. Vol. 39, Nos. 1& 2, 1999, pp. 63-72.

Unrest and Extremist Activities in Tribal Areas of Andhra Pradesh: Genesis and Remedial Measures. P.Lakshmi Narayana. . Vol. 39, Nos. 1& 2, 1999, pp. 44-58.

Padhy, Rajendra

Tribal Festivals of Koraput. Rajendra Padhy. Vol.48, No. 2, 2008, pp. 50-54.

Paikaray, B.K.

Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. S.C. Mohanty and B.K. Paikaray. Vol.49, No. 1, 2009, pp. 52-75.

Panda, J.

Some Wild Plants as food items used by the Tribal People of Sundargarh district, Orissa. A. B. Prusti and J. Panda. Vol.45, No.2, 2005, pp. 30-37.

Panda, B. K.

Level of Living of the Tribals in Southern Orissa. B. K. Panda, P. Sarangi and S. P. Pothal. Vol.46, No.1, 2006, pp. 33-48.

Transaction of Teaching Learning Process for the Tribal Children: Mother Tongue as the key for Development. B.K. Panda. Vol.52, Nos.1 & 2, 2012, pp. 1-9.

Panda, Kasturi

Education of Tribal Women in Odisha: An Insight. Kasturi Panda. Vol.54, Nos. 1 & 2, 2014, pp. 109-13.

Panda, Nishakar

Education: A Cardinal Basic Social Input for Economic Development of Primitive Tribes. Nishakar Panda. Vol.47, Nos. 1 & 2, 2007, pp. 89-98.

Funding for Tribal Development in Orissa: Sources, Flow and Deployment during Five Year Plans. Nishakar Panda. Vol.48, No. 1, 2008, pp. 69-75.

Mining in Odisha and Tribal Displacement. Nishakar Panda. Vol.54, Nos. 1 & 2, 2014, pp. 29-41.

Panigrahi, Nilakantha

Health Care Services among The Tribal Communities Of Malkangiri: An Empirical Study. Nilakantha Panigrahi. Vol.51, Nos.1 & 2, 2011, pp. 20-37.

Health System Reform and the role of NGOs: An evaluative study of the reproductive Health experiment in Tribal region of Orissa. N. K. Panigrahi and R. Sahoo. Vol.45, No.1, 2005, pp. 56-76.

Impact of Special Micro Project on the Livelihood of Kutia Kondhs. N. K .Behura and N. Panigrahi. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 40-48.

Panigrahy, K. C.

Tribes of Present Day Koraput. K. C. Panigrahy. Vol.48, No. 1, 2008, pp. 54-60.

Parida, R.

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena and A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Pasayat, Chitrasen

Patakhanda Yatra of Jarasinghs in Balangir District of Odisha. Chitrasen Pasayat. Vol.49, No. 1, 2009, pp. 76-85.

Tribal Non-Tribal Interaction with Special Reference to Dalkhai Festival in West Orissa. Chitrasen Pasayat. Vol.48, No. 2, 2008, pp. 41-44.

Tribal and Non-Tribal Interaction in Kalahandi District of Odisha: A Study of Chhatar Jatra of Goddess Manikeswari in Bhawanipatna. Chitrasen Pasayat. Vol.51, Nos.1 & 2, 2011, pp. 38-44.

Patel, P.

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel & M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-11.

Pathi, P.

Traditional Medicine in Tantric Traditions. M. k. Jena, P. Pathi, A. B. Ota and K. Seeland. Vol.53, Nos. 1 & 2, 2013, pp. 1-11.

Patnaik, A.

Tribal Culture and Ethno botany: A Study of the Juang of some useful Plants. A. K. Biswal, A.Rath and A. Patnaik. Vol. 37, No.2, 1997, pp. 20-32.

Patnaik, Jisu Ketan

Language Barrier in Educational Attainment among Tribal Children: A Study of Ashram Schools in Koraput District of Odisha, India. Jisu Ketan Patnaik. Vol.52, Nos.1 & 2, 2012, pp. 29-41.

Patnaik, Kalpana

Chaiti Parab in Maa Majhi Ghariani Temple. J. P. Rout and Kalpana Patnaik. Vol.48, No. 2, 2008, pp. 45-49.

Kutia Kondh Development Agency (KKDA) Lanjigarh: A Development Profile. Kalpana Patnaik. Vol.48, No. 1, 2008, pp. 76-88.

Patnaik, Tarini

Saora Women: A Study on their Socio-Economic Status. Tarini Patnaik and Sarat Das. Vol. 36, Nos.1 & 2, 1996, pp. 61-63.

The Dongria Kondh Youth Dormitory: An Agent of Development. T. Patnaik, B.B. Mohanty and P. K. Nayak. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 17-39.

The Juang Youth Dormitory: An Anthropological Outline. Tarini Patnaik and B.B.Mohanty.Vol.44, Nos.1 & 2, 2004, pp. 41-55.

Pattnaik, Renuka

Economic Activities among Madia Gond: A Primitive Tribe of Maharashtra. Renuka Pattnaik.Vol. 38, Nos.1 & 2, 1998, pp. 49-55.

Occupational Shift of Katkari: A Primitive Tribe of Maharashtra. Renuka Pattnaik. Vol. 39, Nos. 1& 2, 1999, pp. 35-39.

Pedi, G.K.

Reproductive Health Status of the Hill Kharias of Odisha, India. G.K. Pedi, N.C. Dash and J. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.

Peter Berger

Feeding the Dead: Rituals of Transformation among the Gadaba of Koraput. Peter Berger. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 35-50.

Pothal, S. P.

Level of Living of the Tribals in Southern Orissa. B. K. Panda, P. Sarangi and S. P. Pothal. Vol.46, No.1, 2006, pp. 33-48.

Pradhan, Anuja M.

In Search of A Forgotten Community: The Benniah Kandhas or Orissa. Anuja M. Pradhan. Vol.49, No. 1, 2009, pp. 86-91.

Myth and Migration: A Revisit to Historiography of Kuidina. Anuja Mohan Pradhan. Vol.53, Nos. 1 & 2, 2013, pp. 112-21.

Pradhan, Gopinath

Status of Didayi Women of Malkangiri District of Odisha. Gopinath Pradhan. Vol.54, Nos. 1 & 2, 2014, pp. 78-83.

Pradhan, Suresh Ch.

The Cognitive aspects of Gotar Ceremony. Jaganath Dash & Suresh Ch. Pradhan. Vol.49, No. 1, 2009, pp. 41-51.

Pranita Sabat

Socio-Economic and Demographic Profile of the Bodo Gadaba of Koraput District. Pranita Sabat, N.C. Dash and J. Dash. Vol. 38, Nos.1 & 2, 1998, pp. 32-38.

Prusti, A. B.

Some Wild Plants as food items used by the Tribal People of Sundargarh district, Orissa. A. B. Prusti and J. Panda. Vol.45, No.2, 2005, pp. 30-37.

Rath, A.

Tribal Culture and Ethnobotany: A Study of the Juang of some useful Plants. A. K. Biswal, A.Rath and A. Patnaik. Vol. 37, No.2, 1997, pp. 20-32.

Rath, Sudipta

Healing Practices of Tribal Medicine men in Mayurbhanj District of Orissa. Sudipta Rath and P. K. Acharya. Vol.46, No.1, 2006, pp. 11-19.

Rousseleau, R.

Scheduled Tribe and Forgotten Kings: Ethno history of the Joria Paraja in the erstwhile Nandapur- Jeypore Kingdom. R. Rousseleau and K. Behera. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 49-63.

Rout, J. P.

Chaiti Parab in Maa Majhi Ghariani Temple. J. P. Rout and Kalpana Patnaik. Vol.48, No. 2, 2008, pp. 45-49.

Culturally Appropriate Housing for PTGs: Case Studies of the Hill Kharia, Mankirdia & Paudi Bhuiyan of Orissa. J. P. Rout. Vol.47, Nos. 1 & 2, 2007, pp. 67-78.

Shifting Cultivation and Tribals of Orissa: A Study. J. P. Rout. Vol.45, No.1, 2005, pp. 45-55.

Rout, Naresh

Struggle of the Tribals and Their Forest rights in Odisha. Naresh Rout. Vol.53, Nos. 1 & 2, 2013, pp. 90-99.

Roy, Madhumita

Property Rights for Women: A Case from the Koya Community in Orissa. Madhumita Roy. Vol.49, No. 1, 2009, pp. 1-20.

S. Swayam

The Mahadev Kolis: A Short Appraisal of Their Identity and Chances of Dignified Survival. S. Swayam. Vol.39, Nos. 1 & 2, 1999, pp. 79-84.

Sahoo, Manas R.

Industrialization and Protest Movements in India: An Anthropological Perspective. Manas R. Sahoo and Upali Aparajita. Vol.54, Nos. 1 & 2, 2014, pp. 16-28.

Sahoo, A. C.

Bhumija Festivals : Continuity and Change, an Anthropological Study. A. C. Sahoo. Vol.48, No. 2, 2008, pp. 32-40.

Life and Culture of the Dongria Kondhs. A. C. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 99-109.

The Traditions and Customs of the Dongria Kandha of Orissa. A.C. Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 34- 39.

Sahoo, Anjali

Creativity among the Tribes of Odisha : An Overview. S. C. Mohanty and Anjali Sahoo. Vol.53, Nos. 1 & 2, 2013, pp. 122-33.

Sahoo, Laxman Ku.

Tribal Language Movement and Development Intervention in Mayurbhanj District of Odisha. Laxman Ku. Sahoo. Vol.52, Nos.1 & 2, 2012, pp. 97-104.

Sahoo, R.

Health System Reform and the role of NGOs: An evaluative study of the reproductive Health experiment in Tribal region of Orissa. N. K. Panigrahi and R. Sahoo. Vol.45, No.1, 2005, pp. 56-76.

Sahoo, R.N.

Bondo Highlander's Tradition & Development. R.N. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 59-66.

Sahoo, Yudhistira

Tribal Odisha: Ethnic Ties & Tensions in Changing Time. Harihar Das and Yudhistira Sahoo. Vol.51, Nos.1 & 2, 2011, pp. 74-77.

Sahoo, T

Dongria Kondh Labour Co-operatives: Their Relevance in the Development Process. T. Sahoo and P. K. Nayak. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 64-82.

Health and Nutritional Status of the Juang Children. T. Sahoo. Vol. 38, Nos.1 & 2, 1998, pp. 56-62.

Industrialization and Displacement in Orissa: Need for Resettlement and Rehabilitation with Empathy. T. Sahoo. Vol.46, No.2, 2006, pp. 132-142.

Mankirdia Quest for Development Interventions. T. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 150-57.

The Changing Life-style of the Birhor: From Nomadism to Settled Life. Trilochan Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 47-60.

Tribal Dussera in Kandhamal. T. Sahoo. Vol.48, No. 2, 2008, pp. 55-61.

Sahu, Gopal Krushna

Mobilising the Tribals for Participation in the Development Process. Gopal Krushna Sahu. Vol. 39, Nos. 1& 2, 1999, pp. 73-78.

Samantaray, M. K.

Index Volume of ADIVASI Journal (1955-1995). M. K. Samantaray (Compiled). Vol. 37, No.1, 1997, pp. 1-54

Samantaray, H.

Man-Nature-Spirit Complex among the Santals. H. Samantaraya. Vol.51, Nos.1 & 2, 2011, pp. 45-55.

Samantray, P.

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-111.

Sarangi, P.

Level of Living of the Tribals in Southern Orissa. B. K. Panda, P. Sarangi and S. P. Pothal. Vol.46, No.1, 2006, pp. 33-48

Satpathy, Chinmayee

Language, Script and Ethnic Identity of Tribes of Odisha. Chinmayee Satpathy. Vol.52, Nos.1 & 2, 2012, pp. 22-28.

Satpathy, C. S.

Environment Legislations and Community Conservation Initiatives: Challenges in a futuristic perspective. U. S. Acharya, B. Mohapatra, C.S. Satpathy and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 47-57.

Schnepel, Burkhard

Blurred Genres in South Orissa: The Internal Dynamics of the Dance of Punishment. Burkhard Schnepel. Vol. 39, Nos. 1& 2, 1999, pp. 12-34.

The Story of the Fowler: Popular Hinduism in South Orissa. Burkhard Schnepel. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 12-25.

SCSTRTI

Implementation of ST and other Forest Dwellers (Recognition of Forest Rights) Act-2006. SCSTRTI. Vol.49, No. 2, 2009, pp. 1-49.

Tribal Medicine and Medicine men: An Exploratory Study of The Bondo of Orissa. SCSTRTI. Vol. 37, No.2, 1997, pp.33-71.

Tribal Medicine and Medicine men: An Exploratory Study of the Didayi of Orissa. SCSTRTI. Vol. 37, No.2, 1997, pp.73-101.

Strumpell, Christian

Industrialization in a 'Tribal Zone': The Desia of Koraput and a Hydro-electric power plant. Christian Strumpell. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 71-81.

Skoda, Uwe

Transfer of Children and Inter-group Relations in a Mixed Tribal and Caste Society. Uwe Skoda. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 51-60.

Suman Devi

Tribal Women Participation in Watershed Development Programme: A Case Study from Western Odisha. Suman Devi and Niharranjan Mishra. Vol.53, Nos. 1 & 2, 2013, pp. 35-46.

Tripathy, B. K.

Language Death in Sundargarh District of Odisha due to Industrialisation. Bijay Krishna Tripathy and Pradeep Xess. Vol.52, Nos.1 & 2, 2012, pp. 56-59.

The Invariants in Saora: A Critical Discussion. B. K. Tripathy and Abhilash Nayak. Vol.52, Nos.1 & 2, 2012, pp. 10-21.

Xess, Pradeep

Language Death in Sundargarh District of Odisha due to Industrialisation. Bijay Krishna Tripathy and Pradeep Xess. Vol.52, Nos.1 & 2, 2012, pp. 56-59.

SUBJECT CLASSIFICATION

AGRICULTURE :

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-111.

Shifting Cultivation and Tribal's Of Orissa: A Study. J. P. Rout. Vol.45, No.1, 2005, pp. 45-55.

Social Exclusion and Marginal Communities: A Case of Pani Panchayat in Southern Odisha. Niharranjan Mishra. Vol.51, Nos.1 & 2, 2011, pp. 10-19.

Swidden Cultivation: The Pauri Bhuyan Way. B. Chowdhury. Vol.47, Nos. 1 & 2, 2007, pp. 48-58.

Tribal Women Participation in Watershed Development Programme: A Case Study from Western Odisha. Suman Devi and Niharranjan Mishra. Vol.53, Nos. 1 & 2, 2013, pp. 35-46.

ANTHROPOLOGY AND DEVELOPMENT:

Anthropology and the study of Culture. Pradyot Mohapatra. Vol.48, No. 1, 2008, pp. 89-94.

Anthropology of Art and Aesthetics. Sabita Acharya. Vol.46, No.1, 2006, pp. 49-58.

Globalization as an Anthropological Perspective: Some Issues and Debates. Helene Basu. Vol.40 & 41, 2000-2001, pp. 26-34.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

ART AND CRAFT:

Anthropology of Art and Aesthetics. Sabita Acharya. Vol.46, No.1, 2006, pp. 49-58.

Creativity among the Tribes of Odisha: An Overview. S.C. Mohanty and Anjali Sahoo. Vol.53, Nos. 1 & 2, 2013, pp. 122-133.

CASTE:

Living with Snakes: The Life Style of the Snake Charmers (Sapua Kela). G. N. Mohanty and S. C. Mohanty. Vol.44, Nos.1 & 2, 2004, pp. 24-40.

The Pana of Phulbani District: A Socio-economic Profile. B. B. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 26-33.

CHILD-CARE AND DEVELOPMENT:

Child Rearing Practices and Socialization Process among the Dongria Kondh. F. Bara. Vol.44, Nos.1 & 2, 2004, pp. 56-67.

Impact of Odisha Food Mix on Growth of Tribal Children: A Nutritional Analysis. Chandrashree Lenka. Vol.51, Nos.1 & 2, 2011, pp. 69-73.

Street Children-Their Occupational Hazards and the Need for Social Intervention. N. K. Behura and R. P. Mohanty. Vol.45, No.1, 2005, pp. 12-26.

Transaction of Teaching Learning Process for the Tribal Children: Mother Tongue as the key for Development. B.K. Panda. Vol.52, Nos.1 & 2, 2012, pp. 1-9.

Transfer of Children and Inter-group Relations in a Mixed Tribal and Caste Society. Uwe Skoda. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 51-60.

CUSTOMS AND TRADITIONS:

Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. K.K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

Property Rights for Women: A Case from the Koya Community in Orissa. Madhumita Roy. Vol.49, No. 1, 2009, pp. 1-20.

Saora Women: A Study on their Socio-Economic Status. Tarini Patnaik and Sarat Das. Vol. 36, Nos.1 & 2, 1996, pp. 61-63.

Social Control and Traditional Socio-political System of the Lanjia Saora of Koraput. Sarat Ch. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 40-46.

The Traditions and Customs of the Dongria Kandha of Orissa. A .C. Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 34-39.

DEMOGRAPHY:

Socio-Economic and Demographic Profile of the Bodo Gadaba of Koraput District. Pranita Sabat, N. C. Dash and J. Dash. Vol. 38, Nos.1 & 2, 1998, pp. 32-38.

DEVELOPMENT AND WELFARE:

Bondo Highlander's Tradition & Development. R .N. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 59-66.

Culture and Development: The Tribal Scenario. N. K. Behura. Vol.44, Nos.1 & 2, 2004, pp. 1-7.

Development and Primitive Tribal Groups in Orissa: An Evaluation. P. K. Acharya. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 97-109.

Development of PTGs in Orissa: A Case Study of Saora/Lanjia Saora. B. B. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 79-88.

Displacement of Tribal People with Land Resources for Development Project: Their Rights and Entitlements for Rehabilitation. L.K. Mahapatra. Vol.46, No.2, 2006, pp. 58-89.

Funding for Tribal Development in Orissa: Sources, Flow and Deployment during Five Year Plans. Nishakar Panda. Vol.48, No. 1, 2008, pp. 69-75.

Impact of Special Micro Project on the Livelihood of Kutia Kondhs. N. K. Behura and N. Panigrahi. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 40-48.

Lanjia Saora Mode of Subsistence: Change and Development. S. C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 83-96.

Level of Living of the Tribals in Southern Orissa. B. K. Panda, P. Sarangi and S. P. Pothal. Vol.46, No.1, 2006, pp. 33-48.

Mankirdia Quest for Development Interventions. T. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 150-57.

Mobilising the Tribals for Participation in the Development Process. Gopal Krushna Sahu. Vol. 39, Nos. 1& 2, 1999, pp. 73-78.

Revisiting Tribes and Reconsidering Tribal Development: Some Reflections. P. K. Nayak. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 1-11.

Socio-Economic Impact Assessment of Development Programmes in a Micro-Project. B. K. Mangaraj and Upali Aparajita. Dash. Vol.48, No. 1, 2008, pp. 38-53.

Sustainable Development in Tribal Odisha: Critical Areas of Concern and Need for an Integrated Development Agenda. Anil Ota. Vol.52, Nos.1 & 2, 2012, pp. 105-20.

The Didayi Development Perception. K. K. Mohanti. Vol.45, No.1, 2005, pp. 27-36.

Tribal Communities in the Changing Scenario in India with Special Reference to Andhra Pradesh : Challenges and Responses. P.Lakshmi Narayana. Vol. 39, Nos. 1& 2, 1999, pp. 63-72.

Tribal Development: Challenges and Opportunities. P. K. Nayak. Vol.42 & 43, Nos.1& 2, 2002-2003, pp. 1-16.

Tribal Development: from 'Sport' to 'Sonata' to 'Science'. P. K. Nayak. Vol. 39, Nos. 1& 2, 1999, pp. 1-11.

Tribal Development through Micro Project. P. K. Acharya. Vol.45, No.1, 2005, pp. 37-44.

Tribal People of Bangladesh: An Overview. Md. Faisal Ahmed. Vol.48, No. 1, 2008, pp. 18-29.

Tribes of Present Day Koraput. K. C. Panigrahy. Vol.48, No. 1, 2008, pp. 54-60.

DISPLACEMENT AND REHABILITATION:

Critical R & R Issues of Displaced Tribal in Mining Projects. A. B. Ota. Vol.46, No.2, 2006, pp. 99-108.

Development Project and Displacement of Tribal People. H. M. Mathur. Vol.46, No.2, 2006, pp. 50-57.

Development Project and Tribal Rights: The Dimension of Tribal Human Rights Violations in independent India. Anil Ota. Vol.54, Nos. 1 & 2, 2014, pp. 61-77.

Development-induced Displacement: Impact on Tribals. Walter Fernandes. Vol.46, No.2, 2006, pp. 90-98.

Discontentment amongst the Displaced & Factors for Delay in Relocation: The case of TATA Steel Kalinga Nagar Project. Anand Ota and Anil Ota. Vol.51, Nos.1 & 2, 2011, pp. 78-88.

Displacement of Tribal People with Land Resources for Development Project: Their Rights & Entitlements for Rehabilitation. L.K. Mahapatra. Vol.46, No.2, 2006, pp.58-89.

Displacement and Rehabilitation of Displaced People in India. C. P. Majhi. Vol.46, No.2, 2006, pp.48-49

Health Impact of Forced Displacement: A case study of Tehri Dam in India. Satish Kedia. Vol.46, No.2, 2006, pp. 122-31.

Industrialisation in a 'Tribal Zone': The Desia of Koraput and a Hydro-Electric Power Plant. Christian Strumpell. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 71-81.

Industrialization and Displacement in Orissa: Need for Resettlement and Rehabilitation with Empathy. T. Sahoo. Vol.46, No.2, 2006, pp. 132-42.

Industrialization and Protest Movements in India: An Anthropological Perspective. Manas R. Sahoo and Upali Aparajita. Vol.54, Nos. 1 & 2, 2014, pp. 16-28.

Involuntary Displacement and Rehabilitation Project Affected Persons in Upper Kolab Project, Koraput. S. C. Mohanty. Vol.46, No.2, 2006, pp. 143-149.

Mining in Odisha and Tribal Displacement. Nishakar Panda. Vol.54, Nos. 1 & 2, 2014, pp. 29-41.

State, Development Discourse and the Forgotten Oustees of Rourkela Steel Plant, India: Encounter and Experience. Rajkishor Meher. Vol.49, No. 1, 2009, pp. 21-40.

The International Dimension of Tribal Displacement: Findings on Resettlement and Improvement in Africa. Michael M. Cernea. Vol.46, No.2, 2006, pp. 1-47.

Woes of the Uprooted. N. K. Behura and K. K. Mohanti. Vol.46, No.2, 2006, pp. 109-21.

DORMITORY:

The Dongria Kondh Youth Dormitory: An Agent of Development. T. Patnaik, B.B. Mohanty and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 17-39.

The Juang Youth Dormitory: An Anthropological Outline. Tarini Patnaik and B.B. Mohanty. Vol.44, Nos.1 & 2, 2004, pp. 41-55.

ECOLOGY:

Environment Legislations and Community Conservation Initiatives: Challenges in a futuristic perspective. U. S. Acharya, B. Mohapatra, C.S. Satpathy and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 47-57.

Impact of Deforestation on Physical and Chemical Nature of Soil in two Tribal Village Eco-systems on Eastern Ghats of Orissa: A Comparative Study. S. Jammi Naidu. Vol.45, No.1, 2005, pp.77-88

Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. S.C. Mohanty and B.K. Paikaray. Vol.49, No. 1, 2009, pp. 52-75.

Kandha Tribe of Orissa: An Ecological Perspective. Malaya K. Misra. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 110-25.

Man-Nature-Spirit Complex among the Santals. H. Samantaraya. Vol.51, Nos.1 & 2, 2011, pp. 45-55.

PTGs and Biodiversity Conservation. K.K.Mohanti. Vol.47, Nos. 1&2, 2007, pp.13-24.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

ECONOMY:

A Comparative Study of Indebtedness among the Dongria Kondh and the Juang. Arati Mall and T. Sahoo. Vol.44, Nos.1 & 2, 2004, pp. 68-77.

Dongria Kondh Labour Co-operatives : Their Relevance in the Development Process. T. Sahoo & P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 64-82.

Economic Activities among Madia Gond : A Primitive Tribe of Maharashtra. Renuka Pattnaik. Vol. 38, Nos.1 & 2, 1998, pp. 49-55.

Employment and Livelihood Patterns of the Adivasis in Odisha and their Economic Development: An Empirical Analysis. K. P. Jena. Vol.54, Nos. 1 & 2, 2014, pp. 51-60.

For Richer, For Fairer : Poverty Reduction and Income Distribution. M. Lakshmi Narasaiah. Vol. 39, Nos. 1& 2, 1999, pp. 85-86.

Lanjia Saora Mode of Subsistence: Change and Development. S .C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 83-96.

Occupational Shift of Katkari: A Primitive Tribe of Maharashtra. Renuka Pattnaik. Vol. 39, Nos. 1& 2, 1999, pp. 35-39.

The International Dimension of Tribal Displacement: Findings on Resettlement and Improvement in Africa. Michael M. Cernea. Vol.46, No.2, 2006, pp. 1-47.

The Society and Economy of the Hill Kharia in Development Perspective. J. Dash. Vol.47, Nos. 1 & 2, 2007, pp. 25-40.

EDUCATION:

Education of Tribal Women in Odisha: An Insight. Kasturi Panda. Vol.54, Nos. 1 & 2, 2014, pp. 109-13.

Education: A Cardinal Basic Social Input for Economic Development of Primitive Tribes. Nishakar Panda. Vol.47, Nos. 1 & 2, 2007, pp. 89-98.

Enrolment and Participation of SC & ST Girls of Orissa in the Selected Institutions of Higher Learning. Bijoya Mishra. Vol.49, No. 1, 2009, pp. 98-107.

Equitable Quality Education in Tribal Areas: The Case of Tribal Education in Odisha. Priyadarshni Mishra. Vol.52, Nos.1 & 2, 2012, pp. 60-77.

Language Barrier in Educational Attainment among Tribal Children: A Study of Ashram Schools in Koraput District of Odisha, India. Jisu Ketan Patnaik. Vol.52, Nos.1 & 2, 2012, pp. 29-41.

Participation of Tribal Women of Orissa in Higher Education- Case Study. Bijoy Mishra. Vol.46, No.1, 2006, pp. 20-32.

Status of Tribal Literacy in Orissa with Particular Reference to Women Literacy. B.B. Mohanty. Vol. 38, Nos.1 & 2, 1998, pp. 39-44.

Transaction of Teaching Learning Process for the Tribal Children: Mother Tongue as the key for Development. B.K. Panda. Vol.52, Nos.1 & 2, 2012, pp. 1-9.

A Diagnostic study on the Low Performing Schools of ST & SC Development Department. A.B. Ota, A. Mall & R.K. Das. Vol.50. Nos.1&2, 2010, pp.1-49.

Study of Dropout among Tribal Children (Case Studies of two High Schools in Gajapati District). S.C. Mohanty. Vol.50. Nos.1&2, 2010, pp.150-91.

ETHNIC IDENTITY AND INTER-ETHNIC RELATIONSHIP:

Tribal Non-Tribal Interaction with Special Reference to Dalkhai Festival in West Orissa. Chitrasen Pasayat. Vol.48, No. 2, 2008, pp. 41-44.

Tribal and Non-Tribal Interaction in Kalahandi District of Odisha: A Study of Chhatar Jatra of Goddess Manikeswari in Bhawanipatna. Chitrasen Pasayat. Vol.51, Nos.1 & 2, 2011, pp. 38-44.

Tribal Odisha: Ethnic Ties & Tensions in Changing Time. Harihar Das and Yudhistira Sahoo. Vol.51, Nos.1 & 2, 2011, pp. 74-77.

ETHNO-BOTANY

An Ethno botanical Account of the Characters and Utilities of Timber Yielding Plants and Other Forest Products in Folklores of Orissa. R. B. Mohanty, B. L. Dash and N. C. Dash. Vol.48, No. 1, 2008, pp. 30-37.

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena and A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Indigenous Plant Medicine for Fertility Regulation: A Study on the Bhumija Tribe of Odisha. Bijayalaxmi Dash and N.C. Dash. Vol.54, Nos. 1 & 2, 2014, pp. 9-15.

Tribal Culture and Ethno Botany: A Study of The Juang of some useful Plants. A. K. Biswal, A.Rath and A. Patnaik. Vol. 37, No.2, 1997, pp. 20-32.

EXTREMISM:

Left-Wing Extremism in India and its Implications on Tribal Tourism: The case of Western Odisha. Anil Ota. Vol.53, Nos. 1 & 2, 2013, pp. 75-89.

Unrest and Extremist Activities in Tribal Areas of Andhra Pradesh: Genesis and Remedial Measures. P.Lakshmi Narayana. . Vol. 39, Nos. 1& 2, 1999, pp. 44-58.

FAMILY AND MARRIAGE:

Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. K. K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

Institution of Family and Marriage among the Lanjia Saora: Continuity and Change. Devdas Mohanty. Vol.45, No.2, 2005, pp. 38-48.

The Story of the Fowler: Popular Hinduism in South Orissa. Burkhard Schnepel. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 12-25.

FESTIVALS:

Bhumija Festivals: Continuity and Change, an Anthropological Study. A. C. Sahoo. Vol.48, No. 2, 2008, pp. 32-40.

Blurred Genres in South Orissa: The Internal Dynamics of the Dance of Punishment. Burkhard Schnepel. Vol. 39, Nos. 1& 2, 1999, pp. 12-34

Chaiti Parab in Maa Majhi Ghariani Temple. J. P. Rout and Kalpana Patnaik. Vol.48, No. 2, 2008, pp. 45-49.

Changing Annual Hunting Festival, Chaitra Parba: An Outsider's view. Tina Otten. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 82-91.

Development Significances of Tribal Rituals and Festivals with Reference to Primitive Tribal Groups (A Tribal Endogenous Development Experience of IDEA). K. J. N. Gowtham Shankar. Vol.48, No. 2, 2008, pp. 25-31.

Festivals, Rituals and Shamans among the Dongria Kondh. A. K. Gomangoo and S.C. Mohanty. Vol.48, No. 2, 2008, pp. 7-24.

Kedu: A Big Festival of the Kutia Kondh. K. Mahaptra. Vol.48, No. 2, 2008, pp. 1-3.

Mage Porob: Mage Festivals. Binod Ku. Naik. Vol.48, No. 2, 2008, pp. 68-79.

Panorama of Santal Festivals: The Pious Beauty and Precious Sanctity. Ramesh Mohanty. Vol.48, No. 2, 2008, pp. 62-67.

Patakhanda Yatra of Jarasingha in Balangir District of Odisha. Chitrasen Pasayat. Vol.49, No. 1, 2009, pp. 76-85.

Sohrae Festival. Gangadhar Hansda. Vol.48, No. 2, 2008, pp. 80-83.

Tribal Non-Tribal Interaction with Special Reference to Dalkhai Festival in West Orissa. Chitrasen Pasayat. Vol.48, No. 2, 2008, pp. 41-44.

Tribal and Non-Tribal Interaction in Kalahandi District of Odisha: A Study of Chhatar Jatra of Goddess Manikeswari in Bhawanipatna. Chitrasen Pasayat. Vol.51, Nos.1 & 2, 2011, pp. 38-44.

Tribal Dussera in Kandhamal. T. Sahoo. Vol.48, No. 2, 2008, pp. 55-61.

Tribal Festival : Assortment of Pure Pleasure, Ecstasy and Celebration. Harihar Das and L. Bhol. Vol.48, No. 2, 2008, pp. 4-6.

Tribal Festivals of Koraput. Rajendra Padhy. Vol.48, No. 2, 2008, pp. 50-54.

FOOD AND DRINK:

Changing Food Habits and Nutritional Status of Savars in Jajpur District of Odisha. Kedarnath Dash. Vol.54, Nos. 1 & 2, 2014, pp. 42-50.

Drinking – A Socio-Cultural Practice among the Tribals of Orissa. Kedarnath Dash. Vol.49, No. 1, 2009, pp. 92-97.

Impact of Odisha Food Mix on Growth of Tribal Children: A Nutritional Analysis. Chandrashree Lenka. Vol.51, Nos.1 & 2, 2011, pp. 69-73.

Public Distribution System in Kashipur Block : Aspect of Organisation and Administration. Kamolini Devi. Vol.45, No.2, 2005, pp. 49-69.

Some Wild Plants as food items used by the Tribal People of Sundargarh district, Orissa. A. B. Prusti and J. Panda. Vol.45, No.2, 2005, pp. 30-37.

FOREST:

Impact of Deforestation on Physical and Chemical Nature of Soil in two Tribal Village Eco-systems on Eastern Ghats of Orissa: A Comparative Study. S. Jammi Naidu. Vol.45, No.1, 2005, pp. 77-88.

Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. S.C. Mohanty and B.K. Paikaray. Vol.49, No. 1, 2009, pp. 52-75.

Implementation of ST and other Forest Dwellers (Recognition of Forest Rights) Act-2006. SCSTRTI. Vol.49, No. 2, 2009, pp. 1-49.

Issues in Tribal and Forest Development: An Overview from Anthropological Perspective. Kedarnath Dash. Vol. 39, Nos. 1& 2, 1999, pp. 40-43.

Socio Economic Impact of Deforestation on The Juang of Gonasika with Special Reference to their Subsistence Activities. S.C. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 125-38.

Struggle of the Tribals and Their Forest rights in Odisha. Naresh Rout. Vol.53, Nos. 1 & 2, 2013, pp. 90-99.

Unearthing the Roots of Alienation of Adivasis from Forest Land: An analysis in the context of Odishan Tribes. K. P. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 58-74.

GLOBALISATION:

Globalization as an Anthropological Perspective: Some Issues and Debates. Helene Basu. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 26-34.

HEALTH:

A Preliminary Study of Acceptability of Permanent Measures of Birth Control among the Bhattara Tribe of Orissa. Meerambika Mahapatra. Vol. 38, Nos.1 & 2, 1998, pp. 45-48.

Health and Nutritional Status of the Juang Children. T. Sahoo. Vol. 38, Nos.1 & 2, 1998, pp. 56-62.

Health Care Services among The Tribal Communities of Malkangiri: An Empirical Study. Nilakantha Panigrahi. Vol.51, Nos.1 & 2, 2011, pp. 20-37.

Health Conditions of the Tribal in Orissa: Analysis of NFHS-3 Data. Sanjukta Das. Vol.49, No. 1, 2009, pp. 108-21.

Health Conditions of The Tribal's in Odisha. Sanjukta Das. Vol.51, Nos.1 & 2, 2011, pp. 56-68.

Health Impact of Forced Displacement: A case study of Tehri Dam in India. Satish Kedia. Vol.46, No.2, 2006, pp. 122-31.

Health Status and Health Care Services: A Study among the Tribal Communities of Jajpur District of Odisha. K. N. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 27-34.

Health System Reform and the role of NGOs: An evaluative study of the reproductive Health experiment in Tribal region of Orissa. N. K. Panigrahi and R. Sahoo. Vol.45, No.1, 2005, pp. 56-76.

Reproductive Health Status of the Hill Kharias of Odisha, India. G.K. Pedi, N. C. Dash and J. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.

HISTORY AND MYTH:

Myth and Migration: A Revisit to Historiography of Kuidina. Anuja Mohan Pradhan. Vol.53, Nos. 1 & 2, 2013, pp. 112-21.

Scheduled Tribe and Forgotten Kings: Ethnohistory of the Joria Paraja in the erstwhile Nandapur- Jeypore Kingdom. R. Rousseleau and K. Behera. Vol.42 & 43, Nos.1 & 2, 2002-2003, pp. 49-63.

The Kandha of Khandhmals during British Raj. S.C. Mohanty. Vol.48, No. 1, 2008, pp. 61-68.

The Original Homeland of the Santals and their migration to Mayurbhanj: A Critical Analysis. Subash Ch. Karua. Vol.48, No. 1, 2008, pp. 95-100.

The Story of the Fowler: Popular Hinduism in South Orissa. Burkhard Schnepel. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 12-25.

HUNTING:

Changing Annual Hunting Festival, Chaitra Parba: An Outsider's view. Tina Otten. Vol.40 & 41, Nos.1 & 2, 2000-2001, pp. 82-91.

KNOWLEDGE AND TRADITION:

Development Significances of Tribal Rituals and Festivals with Reference to Primitive Tribal Groups (A Tribal Endogenous Development Experience of IDEA). K. J. N. Gowtham Shankar. Vol.48, No. 2, 2008, pp. 25-31.

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-111.

Tribal Indigenous Knowledge-Its Relevance for Endogenous Development. K. J. N. Gowtham Shankar. Vol.47, Nos. 1 & 2, 2007, pp. 110-24.

LAND:

Land use and Development in situ in Bonda Hills. L.K. Mahapatra and R.P. Mohanty. Vol.48, No. 1, 2008, pp. 1-17.

Unearthing the Roots of Alienation of Adivasis from Forest Land: An analysis in the context of Odishan Tribes. K. P. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 58-74.

LANGUAGE:

Language Barrier in Educational Attainment among Tribal Children: A Study of Ashram Schools in Koraput District of Odisha, India. Jisu Ketan Patnaik. Vol.52, Nos.1 & 2, 2012, pp. 29-41.

Language Death in Sundargarh District of Odisha due to Industrialization. Bijay Krishna Tripathy and Pradeep Xess. Vol.52, Nos.1 & 2, 2012, pp. 56-59.

Language Maintenance in the Context of Industrialization and Development: The Rourkela, A Case study. Seemita Mohanty. Vol.52, Nos.1 & 2, 2012, pp. 78-85.

Language, Script and Ethnic Identity of Tribes of Odisha. Chinmayee Satpathy. Vol.52, Nos.1 & 2, 2012, pp. 22-28.

Linguistic Landscape and Literary Cultivation. K. Mahapatra. Vol. 38, Nos.1 & 2, 1998, pp. 25-31.

Multilingual Education in Odisha: India Constructing Curriculum in the Context of Community and Culture. M. K. Mishra. Vol.52, Nos.1 & 2, 2012, pp. 42-55.

Nature-based OL CHIKI and Santal Ethno-Nationalism. Suresh Ch. Murmu and Jagannath Dash. Vol.52, Nos.1 & 2, 2012, pp. 86-96.

The Invariants in Saora: A Critical Discussion. B. K. Tripathy and Abhilash Nayak. Vol.52, Nos.1 & 2, 2012, pp. 10-21.

Transaction of Teaching Learning Process for the Tribal Children: Mother Tongue as the key for Development. B .K. Panda. Vol.52, Nos.1 & 2, 2012, pp. 1-9.

Tribal Language Movement and Development Intervention in Mayurbhanj District of Odisha. Laxman Ku. Sahoo. Vol.52, Nos.1 & 2, 2012, pp. 97-104.

LIVELIHOOD:

Employment and Livelihood Patterns of the Adivasis in Odisha and their Economic Development: An Empirical Analysis. K. P. Jena. Vol.54, Nos. 1 & 2, 2014, pp. 51-60.

Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. S.C. Mohanty and B.K. Paikaray. Vol.49, No. 1, 2009, pp. 52-75.

Impact of Special Micro Project on the Livelihood of Kutia Kondhs. N. K .Behura and N. Panigrahi. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 40-48.

Social Exclusion and Marginal Communities: A case of Pani Panchayat in Southern Odisha. Niharranjan Mishra. Vol.51, Nos.1 & 2, 2011, pp. 10-19.

MEDICINE AND TREATMENT:

Cultural Dimensions of Diseases and Their Treatment (Case Studies from Tribal Societies of Orissa). N.K. Behura. Vol. 37, No.2, 1997, pp. 1-19.

Ethnic Healers among the Dongria Kondh of Orissa. A. K. Gomangoo. Vol.47, Nos. 1 & 2, 2007, pp. 139-149.

Healing Practices and Mahima Dharma: A Short Note on Recent Fieldwork in Western Orissa. Johannes Beltz. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 92-102.

Healing Practices of Tribal Medicine men in Mayurbhanj District of Orissa. Sudipta Rath and P. K. Acharya. Vol.46, No.1, 2006, pp. 11-19.

Modern Drug Development Programme: Leads from Ethno-Phytotherapy as Precursors. M. Brahman and N. K. Dhal. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 126-34.

Oleopathy- It's Use by different Tribes. G. N. Mohanty and A. K. Moharana. Vol.45, No.2, 2005, pp. 1-11.

The Santal Therapy Vis-à-vis Animal based Medicines. G. N. Mohanty and A.K. Moharana. Vol.46, No.1, 2006, pp. 1-10.

The World of Saora Medicine: A Note on belief system, medicine & medicineman. G.N. Mohanty and A. K. Moharana. Vol.45, No.1, 2005, pp. 1-11.

Traditional Medicine in Tantric Traditions. M. k. Jena, P. Pathi, A. B. Ota and K. Seeland. Vol.53, Nos. 1 & 2, 2013, pp. 1-11.

Tribal Medicine and Medicinemen: An Exploratory Study of the Bondo of Orissa. SCSTRTI. Vol. 37, No.2, 1997, pp. 33-71.

Tribal Medicine and Medicinemen: An Exploratory Study of the Didayi of Orissa. SCSTRTI. Vol. 37, No.2, 1997, pp. 73-101.

NUTRITION:

Changing Food Habits and Nutritional Status of Savars in Jajpur District of Odisha. Kedarnath Dash. Vol.54, Nos. 1 & 2, 2014, pp. 42-50.

Health and Nutritional Status of the Juang Children. T. Sahoo. Vol. 38, Nos.1 & 2, 1998, pp. 56-62.

Impact of Odisha Food Mix on Growth of Tribal Children: A Nutritional Analysis. Chandrashree Lenka. Vol.51, Nos.1 & 2, 2011, pp. 69-73.

POLITICS AND LEADERSHIP:

Santal Durbar and Its Democratic Role. Suresh Ch. Murmu and Nilamadhaba Kanhar. Vol.54, Nos. 1 & 2, 2014, pp. 84-92.

Social Control and Traditional Socio-political System of the Lanjia Saora of Koraput. Sarat Ch. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 40-46.

PVTG :

Bondo Highlander's Tradition & Development. R.N. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 59-66.

Child Rearing Practices and Socialization Process among the Dongria Kondh. F. Bara. Vol.44, Nos.1 & 2, 2004, pp. 56-67.

Culturally Appropriate Housing for PTGs: Case Studies of The Hill Kharia, Mankirdia & Paudi Bhuiyan of Orissa. J. P. Rout. Vol.47, Nos. 1 & 2, 2007, pp. 67-78.

Development and Primitive Tribal Groups in Orissa: An Evaluation. P. K. Acharya. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 97-109.

Development of PTGs in Orissa: A Case study of Saora / Lanjia Saora. B. B. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 79-88.

Development Significances of Tribal Rituals and Festivals with Reference to Primitive Tribal Groups (A Tribal Endogenous Development Experience of IDEA). K. J. N. Gowtham Shankar. Vol.48, No. 2, 2008, pp. 25-31.

Dongria Kondh Labour Cooperatives : Their Relevance in the Development Process. T. Sahoo and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 64-82.

Education: A Cardinal Basic Social Input for Economic Development of Primitive Tribes. Nishakar Panda. Vol.47, Nos. 1 & 2, 2007, pp. 89-98.

Impact of Special Micro Project on the Livelihood of Kutia Kondhs. N. K. Behura and N. Panigrahi. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 40-48.

Kutia Kondh Development Agency (KKDA) Lanjigarh: A Development Profile. Kalpana Patnaik. Vol.48, No. 1, 2008, pp. 76-88.

Lanjia Saora Mode of Subsistence: Change and Development. S .C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 83-96.

Life & Culture of the Dongria Kondhs. A. C. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 99-109.

Mankirdia Quest for Development Interventions. T. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 150-57.

Mutation and Permutation in the Culture Scape of PTGs. Harihar Das and Devi Prasad Das. Vol.47, Nos. 1 & 2, 2007, pp. 158-60.

Occupational Shift of Katkari: A Primitive Tribe of Maharashtra. Renuka Pattnaik. Vol. 39, Nos. 1 & 2, 1999, pp. 35-39.

Primitive Tribal Groups of Orissa: An Overview. A. B. Ota. Vol.47, Nos. 1 & 2, 2007, pp. 41-47.

PTGs and Biodiversity Conservation. K.K.Mohanti. Vol.47, Nos.1&2, 2007, pp. 13-24.

Socio-Economic Impact Assessment of Development Programmes in a Micro-Project. B. K. Mangaraj and Upali Aparajita. Dash. Vol.48, No. 1, 2008, pp. 38-53.

The Didayi Development Perception. K. K. Mohanti. Vol.45, No.1, 2005, pp. 27-36.
The Munda. N.K. Behura. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 103-8.

The Traditions and Customs of the Dongria Kandha of Orissa. A .C. Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 34-39.

Tribal Development through Micro Project. P. K. Acharya. Vol.45, No.1, 2005, pp. 37-44.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K.K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

RELIGION AND MAGIC: BELIEFS AND PRACTICES:

Development Significances of Tribal Rituals and Festivals with Reference to Primitive Tribal Groups (A Tribal Endogenous Development Experience of IDEA). K. J. N. Gowtham Shankar. Vol.48, No. 2, 2008, pp. 25-31.

Understanding Sarna Dharam. K. K. Mohanti and S.C. Mohanty. Vol. 36, Nos. 1 & 2, 1996, pp. 1-13.

Voices of Gods: Ecstatic Alekhs and Local Configurations of Mahima Dharma. Lidia J. Guzy. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 61-70.

The Cognitive aspects of Gotar Ceremony. Jaganath Dash and Suresh Ch. Pradhan. Vol.49, No. 1, 2009, pp. 41-51.

Feeding the Dead: Rituals of Transformation among the Gadaba of Koraput. Peter Berger. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 35-50.

Festivals, Rituals and Shamans among the Dongria Kondh. A. K. Gomangoo and S.C. Mohanty. Vol.48, No. 2, 2008, pp. 7-24.

REPRODUCTION:

Bio-Cultural Determinants of Fertility of the Mankirdia: A Semi-Nomadic Tribe of Orissa. Nirmal Chandra Dash. Vol.51, Nos.1 & 2, 2011, pp. 1-9.

Reproductive Health Status of the Hill Kharias of Odisha, India. G.K. Pedi, N. C. Dash and J. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.

SOCIAL CHANGE:

Bhumija Festivals: Continuity and Change, an Anthropological Study. A. C. Sahoo. Vol.48, No. 2, 2008, pp. 32-40.

Cultural Continuity and Change among the Snake Charmers of Odisha. Sushree S. Mohanty. Vol.54, Nos. 1 & 2, 2014, pp. 93-108.

Institution of Family and Marriage among the Lanjia Saora: Continuity and Change. Devdas Mohanty. Vol.45, No.2, 2005, pp. 38-48.

Lanjia Saora Mode of Subsistence: Change and Development. S.C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 83-96.

Modernity and Primitiveness: A Conflict in the Bondo Life. J. M. Basantia and D. Mukhapadhaya. Vol. 39, Nos. 1& 2, 1999, pp. 59-62.

Occupational Shift of Katkari: A Primitive Tribe of Maharashtra. Renuka Pattnaik. Vol. 39, Nos. 1& 2, 1999, pp. 35-39.

Status, Hierarchy and Hinduisation in Pauri Bhuiyan Society in North Orissa. L.K. Mahapatra. Vol.47, Nos. 1 & 2, 2007, pp. 1-12.

The Changing Life-style of the Birhor: From Nomadism to Settled Life. Trilochan Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 47-60.

The Mahadev Kolis : A Short Appraisal of Their Identity and Chances of Dignified Survival. S. Swayam. Vol. 39, Nos. 1& 2, 1999, pp. 79-84.

Tribal Communities in the Changing Scenario in India with Special Reference to Andhra Pradesh: Challenges and Responses. P. Lakshmi Narayana. Vol. 39, Nos. 1& 2, 1999, pp. 63-72.

SOCIAL CONTROL:

Social Control and Traditional Socio-Political System of the Lanjia Saora of Koraput. Sarat Ch. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 40-46.

Santal Durbar and Its Democratic Role. Suresh Ch. Murmu & Nilamadhaba Kanhar. Vol.54, Nos. 1 & 2, 2014, pp. 84-92.

SOCIAL STRATIFICATION: INEQUALITY AND MOBILITY:

Totemic Groups, Title Groups and Other Social Groups among the Gadaba. R. Baliarsingh and P. K. Nayak. Vol. 36, Nos. 1 & 2, 1996, pp. 14-25.

SOCIALISATION:

Child Rearing Practices and Socialization Process among the Dongria Kondh. F. Bara. Vol.44, Nos.1 & 2, 2004, pp. 56-67.

TOURISM:

Left-Wing Extremism in India and its Implications on Tribal Tourism: The case of Western Odisha. Anil Ota. Vol.53, Nos. 1 & 2, 2013, pp. 75-89.

WOMEN:

Education of Tribal Women in Odisha: An Insight. Kasturi Panda. Vol.54, Nos. 1 & 2, 2014, pp. 109-13.

Participation of Tribal Women of Orissa in Higher Education- Case Study. Bijoy Mishra. Vol.46, No.1, 2006, pp. 20-32.

Property Rights for Women: A Case from the Koya Community in Orissa. Madhumita Roy. Vol.49, No. 1, 2009, pp. 1-20.

Saora Women: A Study on their Socio-Economic Status. Tarini Patnaik and Sarat Das. Vol. 36, Nos.1 & 2, 1996, pp. 61-63.

Status of Didayi Women of Malkangiri District of Odisha. Gopinath Pradhan. Vol.54, Nos. 1 & 2, 2014, pp. 78-83.

Status of Tribal Literacy in Orissa with Particular Reference to Women Literacy. B.B. Mohanty. Vol. 38, Nos.1 & 2, 1998, pp. 39-44.

Tribal Women Participation in Watershed Development Programme: A Case Study from western Odisha. Suman Devi and Niharranjan Mishra. Vol.53, Nos. 1 & 2, 2013, pp. 35-46.

TRIBES OF ODISHA

Bhottada, Dhotada

A Preliminary Study of Acceptability of Permanent Measures of Birth Control among the Bhattara Tribe of Orissa. Meerambika Mahapatra. Vol. 38, Nos.1 & 2, 1998, pp. 45-48.

Bhuiya, Bhuyan

Cultural Dimensions of Diseases and Their Treatment (Case Studies from Tribal Societies of Orissa). N.K. Behura. Vol. 37, No.2, 1997, pp. 1-19.

Culturally Appropriate Housing for PTGs: Case Studies of the Hill Kharia, Mankirdia & Paudi Bhuiyan of Orissa. J. P. Rout. Vol.47, Nos. 1 & 2, 2007, pp. 67-78.

Culture and Development: The Tribal Scenario. N. K. Behura. Vol.44, Nos.1 & 2, 2004, pp. 1-7.

Status, Hierarchy and Hinduisation in Pauri Bhuiyan Society in North Orissa. L.K. Mahapatra. Vol.47, Nos. 1 & 2, 2007, pp. 1-12.

Swidden Cultivation: the Pauri Bhuyan Way. B. Chowdhury. Vol.47, Nos. 1 & 2, 2007, pp. 48-58.

Vulnerable Ethno-Cultural Groups (VEGs.). N.K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Bhumij

Bhumija Festivals: Continuity and Change, an Anthropological Study. A. C. Sahoo. Vol.48, No. 2, 2008, pp. 32-40.

Indigenous Plant Medicine for Fertility Regulation: A Study on the Bhumija Tribe of Odisha. Bijayalaxmi Dash and N.C. Dash. Vol.54, Nos. 1 & 2, 2014, pp. 9-15.

Bhunja, Chuktia Bhunjia

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena and A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Birhor

The Changing Life-Style of the Birhor: From Nomadism to Settled Life. Trilochan Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 47-60.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Bonda, Bondo Paraja

Bondo Highlander's Tradition and Development. R.N. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 59-66.

Cultural Dimensions of Diseases and Their Treatment (Case Studies from Tribal Societies of Orissa). N.K. Behura. Vol. 37, No.2, 1997, pp. 1-19.

Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. K.K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

Land use and Development in situ in Bonda Hills. L. K. Mahapatra and R.P. Mohanty. Vol.48, No. 1, 2008, pp. 1-17.

Modernity and Primitiveness: A Conflict in the Bondo Life. J.M. Basantia and D. Mukhapadhaya. Vol. 39, Nos. 1& 2, 1999, pp. 59-62.

Tribal Medicine and Medicine men: An Exploratory Study of The Bondo of Orissa. SCSTRTI. Vol. 37, No.2, 1997, pp. 33-71.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

Vulnerable Ethno-Cultural Groups (VEGs.). N.K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Desia

Industrialisation in a 'Tribal Zone': The Desia of Koraput and a Hydro-electric power plant. Christian Strumpell. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 71-81.

Didayi

Cultural Dimensions of Diseases and Their Treatment (Case Studies from Tribal Societies of Orissa). N.K. Behura. Vol. 37, No.2, 1997, pp. 1-19.

Status of Didayi Women of Malkangiri District of Odisha. Gopinath Pradhan. Vol.54, Nos. 1 & 2, 2014, pp. 78-83.

The Didayi Development Perception. K .K. Mohanti. Vol.45, No.1, 2005, pp. 27-36.

Tribal Medicine and Medicine men : An Exploratory Study of The Didayi of Orissa . SCSTRTI .Vol. 37, No.2, 1997, pp.73-101.

Vulnerable Ethno-Cultural Groups (VEGs.). N.K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Gadaba, Bodo Gadaba

Feeding the Dead: Rituals of Transformation among the Gadaba of Koraput. Peter Berger. Vol.40 & 41, Nos. 1 & 2, 2000-2001, pp. 35-50.

Socio-Economic and Demographic Profile of the Bodo Gadaba of Koraput District. Pranita Sabat, N. C. Dash and J. Dash. Vol. 38, Nos.1 & 2, 1998, pp. 32-38.

The Cognitive aspects of Gotara Ceremony. Jaganath Dash and Suresh Ch. Pradhan. Vol.49, No. 1, 2009, pp. 41-51.

Totemic Groups, Title Groups and Other Social Groups among the Gadaba. R. Baliarsingh and P. K. Nayak. Vol. 96, Nos. 1 & 2, 1996, pp.14-25.

Gond, Gondo

Folk Knowledge on Utilitarian Aspects of Plants: Findings from Chuktia Bhunjia and Gonds in Sonabera Plateau. B. Mohapatra, R. Parida, M.K. Jena & A. B. Ota. Vol.54, Nos. 1 & 2, 2014, pp. 1-8.

Ho

Tribal Language Movement and Development Intervention in Mayurbhanj District of Odisha. Laxman Ku. Sahoo. Vol.52, Nos.1 & 2, 2012, pp. 97-104.

Juang

A Comparative Study of Indebtedness among the Dongria Kondh and the Juang. Arati Mall and T. Sahoo. Vol.44, Nos.1 & 2, 2004, pp. 68-77.

Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. K.K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

Health and Nutritional Status of the Juang Children. T. Sahoo. Vol. 38, Nos.1 & 2, 1998, pp. 56-62.

Socio-Economic Impact of Deforestation on the Juang of Gonasika with Special Reference to their Subsistence Activities. S. C. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 125-38.

The Juang Youth Dormitory: An Anthropological Outline. Tarini Patnaik and B.B.Mohanty.Vol.44, Nos.1 & 2, 2004, pp. 41-55.

Tribal Culture and Ethno botany: A Study of the Juang of some useful Plants. A. K. Biswal, A.Rath and A. Patnaik. Vol. 37, No.2, 1997, pp. 20-32.

Vulnerable Ethno-Cultural Groups (VEGs.). N .K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Kandha, Khond, Kond, Dongria Kondh, Nanguli Kandha and Sitha Kandha

A Comparative Study of Indebtedness among the Dongria Kondh and the Juang. Arati Mall and T. Sahoo. Vol.44, Nos.1 & 2, 2004, pp. 68-77.

Chaiti Parab in Maa Majhi Ghariani Temple. J. P. Rout and Kalpana Patnaik. Vol.48, No. 2, 2008, pp. 45-49.

Child Rearing Practices and Socialization Process among the Dongria Kondh. F. Bara. Vol.44, Nos.1 & 2, 2004, pp. 56-67.

Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. K.K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

Dongria Kondh Labour Cooperatives: Their Relevance in the Development Process. T. Sahoo & P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 64-82.

Ethnic Healers among the Dongria Kondh of Orissa. A. K. Gomangoo. Vol.47, Nos. 1 & 2, 2007, pp. 139-149.

Festivals, Rituals and Shamans among the Dongria Kondh. A. K. Gomangoo and S.C. Mohanty. Vol.48, No. 2, 2008, pp. 7-24.

Health Care Services among The Tribal Communities of Malkangiri: An Empirical Study. Nilakantha Panigrahi. Vol.51, Nos.1 & 2, 2011, pp. 20-37.

Impact of Special Micro Project on the Livelihood of Kutia Kondhs. N. K. Behura and N. Panigrahi. Vol.42 & 43, Nos. 1& 2, 2002-2003, pp. 40-48.

In Search of A Forgotten Community: The Benniah Kandhas or Orissa. Anuja M. Pradhan. Vol.49, No. 1, 2009, pp. 86-91.

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel & M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-111.

Kandha Tribe of Orissa: An Ecological Perspective. Malaya K. Misra. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 110-25.

Kedu: A Big Festival of the Kutia Kondh. K. Mahapatra. Vol.48, No. 2, 2008, pp. 1-3.

Kutia Kondh Development Agency (KKDA) Lanjigarh: A Development Profile. Kalpana Patnaik. Vol.48, No. 1, 2008, pp. 76-88.

Life & Culture of Dongria Kondhs. A.C. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 99-109.

Myth and Migration: A Revisit to Historiography of Kuidina. Anuja Mohan Pradhan. Vol.53, Nos. 1 & 2, 2013, pp. 112-21.

Socio-Economic Impact Assessment of Development Programmes in a Micro-Project. B. K. Mangaraj and Upali Aparajita. Dash. Vol.48, No. 1, 2008, pp. 38-53.

The Dongria Kondh Youth Dormitory: An Agent of Development. T. Patnaik, B.B. Mohanty and P. K. Nayak. Vol.42 & 43, 2002-2003, pp. 17-39.

The Kandha of Khandhmals during British Raj. S. C. Mohanty. Vol.48, No. 1, 2008, pp. 61-68.

The Traditions and Customs of the Dongria Kandha of Orissa. A .C. Sahoo. Vol. 36, Nos.1 & 2, 1996, pp. 34-39.

Tribal Dussera in Kandhamal. T. Sahoo. Vol.48, No. 2, 2008, pp. 55-61.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

Tribes of Orissa: An inquiry into Anthropological Ecology. K. K. Mohanti and N. K. Behura. Vol.45, No.2, 2005, pp. 12-29.

Tribes of Present Day Koraput. K. C. Panigrahy. Vol.48, No. 1, 2008, pp. 54-60.

Vulnerable Ethno-Cultural Groups (VEGs.). N.K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Kharia, Kharian

Culturally Appropriate Housing for PTGs: Case Studies of The Hill Kharia, Mankirdia & Paudi Bhuiyan of Orissa. J. P. Rout. Vol.47, Nos. 1 & 2, 2007, pp. 67-78.

Reproductive Health Status of the Hill Kharias of Odisha, India. G.K. Pedi, N. C. Dash and J. Dash. Vol.53, Nos. 1 & 2, 2013, pp. 12-26.

The Society and Economy of the Hill Kharia in Development Perspective. J. Dash. Vol.47, Nos. 1 & 2, 2007, pp. 25-40.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp.1-24

Koya

Cultural Dimensions of Diseases and Their Treatment (Case Studies from Tribal Societies of Orissa). N.K. Behura. Vol. 37, No.2, 1997, pp. 1-19.

Custom vis-à-vis Law: Some Reflections on marriage Customs and Rules among Caste and Tribal Communities. K.K. Mohanti. Vol.44, Nos.1 & 2, 2004, pp. 8-23.

Property Rights for Women: A Case from the Koya Community in Orissa. Madhumita Roy. Vol.49, No. 1, 2009, pp. 1-20.

Lodha

Vulnerable Ethno-Cultural Groups (VEGs.). N.K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Mankirdia

Culturally Appropriate Housing for PTGs: Case Studies of The Hill Kharia, Mankirdia & Paudi Bhuiyan of Orissa. J. P. Rout. Vol.47, Nos. 1 & 2, 2007, pp. 67-78.

Mankirdia Quest for Development Interventions. T. Sahoo. Vol.47, Nos. 1 & 2, 2007, pp. 150-57.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

Munda, Munda Lohara, Munda Mahali

The Munda. N.K. Behura. Vol.40 & 41, 2000-2001, pp. 103-8.

Tribal Language Movement and Development Intervention in Mayurbhanj District of Odisha. Laxman Ku. Sahoo. Vol.52, Nos.1 & 2, 2012, pp. 97-104.

Paroja

Health Care Services among The Tribal Communities of Malkangiri: An Empirical Study. Nilakantha Panigrahi. Vol.51, Nos.1 & 2, 2011, pp. 20-37.

Scheduled Tribe and Forgotten Kings: Ethnohistory of the Joria Paroja in the erstwhile Nandapur- Jeypore Kingdom. R. Rousseleau and K. Behera. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 49-63.

Santal

Man-Nature-Spirit Complex among the Santals. H. Samantaraya. Vol.51, Nos.1 & 2, 2011, pp. 45-55.

Nature-based OL CHIKI and Santal Ethno-Nationalism. Suresh Ch. Murmu and Jagannath Dash. Vol.52, Nos.1 & 2, 2012, pp. 86-96.

Panorama of Santal Festivals: The Pious Beauty and Precious Sanctity. Ramesh Mohanty. Vol.48, No. 2, 2008, pp. 62-67.

Santal Durbar and Its Democratic Role. Suresh Ch. Murmu and Nilamadhaba Kanhar. Vol.54, Nos. 1 & 2, 2014, pp. 84-92.

Sohrae Festival. Gangadhar Hansda. Vol.48, No. 2, 2008, pp. 80-83.

The Original Homeland of the Santals and their migration to Mayurbhanj: A Critical Analysis. Subash Ch. Karua. Vol.48, No. 1, 2008, pp. 95-100.

The Santal Therapy vis-à-vis Animal based Medicines. G. N. Mohanty and A.K. Moharana. Vol.46, No.1, 2006, pp. 1-10.

Tribal Language Movement and Development Intervention in Mayurbhanj District of Odisha. Laxman Ku. Sahoo. Vol.52, Nos.1 & 2, 2012, pp. 97-104.

Saora, Savar, Saura, Sahara, Lanjia Saora

Changing Food Habits and Nutritional Status of Savars in Jajpur District of Odisha. Kedarnath Dash. Vol.54, Nos. 1 & 2, 2014, pp. 42-50.

Development and Primitive Tribal Groups in Orissa: An Evaluation. P. K. Acharya. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 97-109.

Development of PTGs in Orissa: A Case study of Saora/Lanjia Saora. B. B. Mohanty. Vol.47, Nos. 1 & 2, 2007, pp. 79-88.

Impact of Deforestation on Physical and Chemical Nature of Soil in two Tribal Village Eco-systems on Eastern Ghats of Orissa: A Comparative Study. S. Jammi Naidu. Vol.45, No.1, 2005, pp. 77-88.

Impact of Deforestation on Tribal Life and Livelihood: A Case study of the Lanjia Saora of Puttasing. S.C. Mohanty and B. K. Paikaray. Vol.49, No. 1, 2009, pp. 52-75.

Indigenous Knowledge of Shifting Cultivation: Observations on three Primitive Tribal Communities in Odisha. P. Samantray, S.S. Mohanty, P. Patel and M. K. Jena. Vol.53, Nos. 1 & 2, 2013, pp. 100-11.

Institution of Family and Marriage among the Lanjia Saora: Continuity and Change. Devdas Mohanty. Vol.45, No.2, 2005, pp. 38-48.

Lanjia Saora Mode of Subsistence: Change and Development. S .C. Mohanty and P. K. Nayak. Vol.42 & 43, Nos. 1 & 2, 2002-2003, pp. 83-96.

Mutation and Permutation in the Culture Scape of PTGs. Harihar Das and Devi Prasad Das. Vol.47, Nos. 1 & 2, 2007, pp. 158-160.

Saora Women: A Study on their Socio-Economic Status. Tarini Patnaik and Sarat Das. Vol. 36, Nos.1 & 2, 1996, pp. 61-63.

Social Control and Traditional Socio-Political System of the Lanjia Saora of Koraput. Sarat Ch. Mohanty. Vol. 36, Nos.1 & 2, 1996, pp. 40-46.

The Invariants in Saora: A Critical Discussion. B. K. Tripathy and Abhilash Nayak. Vol.52, Nos.1 & 2, 2012, pp. 10-21.

The World of Saora Medicine: A Note on belief system, medicine and medicineman. G.N. Mohanty and A. K. Moharana. Vol.45, No.1, 2005, pp. 1-11.

Tribal Development through Micro Project. P. K. Acharya. Vol.45, No.1, 2005, pp. 37-44.

Vulnerable Ethno-Cultural Groups (VEGs.). N. K. Behura and K. K. Mohanti. Vol. 38, Nos.1 & 2, 1998, pp. 1-24.

.....*End*.....
.....

SCSTRTI'S PUBLISHED RESEARCH WORKS ON STs & SCs

Monographs on Scheduled Tribes

- *1. THE KONDH OF ORISSA, **N. Patnaik, P.S. Daspatnaik**, Dy.-8, p.p. 353 (including bibliography maps, 23 plates), hard cover, 1982, Rs. 55/-
2. LIFE IN SONABERA PLATEAU: ANTHROPOLOGY OF THE BHUNJIAS OF KALAHANDI, ORISSA, **N. Patnaik, P.K. Mohanty, T.Sahoo**, Dy.-8, p.p. 128 (including bibliography, 20 plates, maps and charts), hard cover, 1984, Rs.50/-.
3. THE BONDOS AND THEIR RESPONSE TO DEVELOPMENT, **N. Patnaik, B. Chowdhury, P.S. Daspatnaik**, Dy.-8, p.p. 201, (including bibliography, 13 plates), Paper back, 1984, Rs.89/-.
4. HAND BOOK ON THE JUANG, **S.P. Rout**, Published in Adibasi, Vol. XI, Nos. 1 & 2, 1969, Rs.8/-.
5. HAND BOOK ON KOYA, **Ch. P.K. Mohapatra**, Published in Adibasi, Vol. XI, No.4, 1970, Rs.4/-.
6. THE KONDH OF ORISSA (Revised and enlarged edition) Dy.-8, p.p. 440, hard cover, 2006, Rs.260/-

Popular Series on Tribes

7. THE JUANG, **Ed. N. Patnaik**, Dy.-8, p.p.88 (including bibliography, 11 plates, sketches), hard cover, 1989, Rs.74/-.
- *8. THE SAORA, **Ed. N. Patnaik**, Dy.-8, p.p.77 (including bibliography, 11 plates, sketches), hard cover, 1989, Rs.74/-.
9. THE KOYA, **Ch. P.K. Mohapatra**, Dy.-8, p.p.65 (including bibliography) paper back, Rs.54/-.

Monographs on Scheduled Castes

- *10. BAURI OF BHUBANESWAR: A STUDY ON THE URBANIZATION PROCESSES IN A SCHEDULED CASTE, **M. Mahapatra**, Dy.-4, p.p.70 (including sketches) paper back, 1978, Rs.43/-.
11. SAPUA KELA, **N. Patnaik, B. Chowdhury**, Dy.-8, p.p.136 (including bibliography, 9 plates, maps & charts), hard cover, 1989, Rs.89/-.
12. THE GANDA: A SCHEDULED CASTE WEAVER COMMUNITY OF WESTERN ORISSA. **N. Patnaik, S.C. Mohanty**, Dy.-8, p.p.274 (including bibliography, maps), paper back, 1988, Rs.114/-.
13. A SHORT ACCOUNT OF THE DANDASI: A SCHEDULED CASTE COMMUNITY OF ORISSA, **N.Patnaik, A.Malik**, Dy.-8, p.p.42 (including bibliography) paper back, 1988, Rs.10/-.
14. THE GHASI: A SCHEDULED CASTE COMMUNITY OF ORISSA, **T. Sahoo, Ed. K.K. Mohanti**, Dy.-8, p.p.68 (including bibliography, map, chart), paper back, 1994, Rs.45/-.
15. THE JAYANTIRA PANO: A SCHEDULED CASTE COMMUNITY OF ORISSA, **M. Behera, Ed. K.K. Mohanti**, Dy.-8, p.p.116 (including bibliography, map), paper back, 1994, Rs.55/-.
16. THE ADURIA DOM OF ORISSA: A MONOGRAPHIC STUDY, **A.K. Mohanty, A.K. Gomango, Ed. K.K. Mohanti**, Dy.-8, p.p. 106 (including bibliography, map) paper back, 1997, Rs.75/-.

Other Special Publications

17. TRIBAL EDUCATION IN ORISSA IN THE CONTEXT OF EDUCATION FOR ALL, BY 2000 A.D. A STATUS PAPER, Dy.-4, p.p. 296 (including bibliography, charts) paper back, 1994, Rs.260/-.
18. DEVELOPMENT HANDBOOK FOR THE BONDO OF BONDO DEVELOPMENT AGENCY AREA, MUDULIPADA, MALKANGIRI DISTRICT (An action plan based on techno-economic survey), Dy.-4, p.p.195 (including bibliography, maps) paperback, 1996, Rs.200/-.
19. Development Handbook for the Kutia Kandha of K.K.D.A., Belghar, Phulbani District (An Action Plan based on Techno-Economic Survey). Dy.-4, pp.212 (incl. bibliography, map), paperback, 1996, Rs.200/-
20. BIKAS O SACHETANATA (In Oriya), Dy.-8, p.p.193, 1997.
21. Development Indicator Chart: A Comparative Picture of the ST in Orissa.

22. **Tribes of Orissa** : Revised Edition 2004, Rs. 350/-
23. Collection & Sale of Minor Forest Produce among the Tribes of Orissa : A Socio-Structural & Economic Analysis, 2004, Rs.150
24. Development Handbook for the Juang of Juang Development Agency Area, Gonasika, Keonjhar District, Orissa (An Action Plan Based on Techno-Economic Survey), 2005, Rs.166/-
25. Data Hand Book on STs & SCs of Orissa. Dy.4, p.p. –383, paper back, 2006, Rs.450/-
- *26. Tribes in Orissa: At a Glance, (brochure), 2008, Rs 35/-
27. SC in Orissa : At a Glance (brochure), , 2008, Rs.27.50
28. DEVELOPMENT INDICATORS OF ST IN ORISSA; (brochure), 2009
29. TWO TRIBAL FRIENDLY ACTS AND THEIR IMPLICATIONS : Ed. **A. B. Ota & K.K. Patnaik**, p.p.309, hard cover, 2009, Rs.123/-
30. EDUCATION OF TRIBALS GIRL CHILD: PROBLEMS AND PROPOSALS, **A. B. Ota & R. P. Mohanty**, p.p.360, hard cover, 2009, Rs.177/-
31. CRITICAL ISSUES IN TRIBAL DEVELOPMENT, Ed. A.B.Ota, 2009, Rs.225/-
32. PESA ACT & ITS IMPLEMENTATION OF TRIBAL AREAS OF ORISSA- An Empirical Evaluation, **A.B.Ota, K.K.Mohanty & A.K.Gomanga**, 2010, Rs.189/-
33. I.T.D.A. PROFILE, **A. B. Ota, B. N. Mohanty**, p.p.42, Rs.90/-
34. DIMENSION OF TRIBAL EDUCATION IN ORISSA, **A. B. Ota, F. Bara, K.K. Patnaik**, hard cover, Dy.-8, p.p.200, 2010, Rs.183/-
35. ANALYSIS OF SCHEDULED TRIBE POPULATION IN ORISSA, **A. B. Ota & B. N. Mohanty**, hard cover, Dy.-8, (including reference and charts) p.p.231, 2009, Rs.168/-
36. DEVELOPMENT PROJECTS AND DISPLACED TRIBAL: AN EMPIRICAL STUDY, **A. B. Ota**, Dy.-8, p.p.219 (including bibliography and plates), 2010, Rs.194/-
37. COMPENDIUM OF CIRCULARS /GUIDELINES AND PROCEEDINGS ON SCHEDULED TRIBES AND OTHER TRADITIONAL FOREST DWELLERS (RECOGNISATION OF FOREST RIGHTS) ACT, 2006 AND RULES-2007, compiled by **A. B. Ota, T. Sahoo & S. C. Patnaik**, paper back, Dy.-4, p.p.212, 2010, Rs.288/-
38. Population Profile of Scheduled Tribes in Orissa, **A. B. Ota & B. N. Mohanty**, Dy.4, p.p.239, (including plates, charts and bibliography) hard cover, 2010, Rs.518/-
39. Population profile of Scheduled Caste in Odisha by **A.B. Ota, B.N. Mohanty & S.C. Mohanty**, 2011, P.P-267, Hard cover, Rs.433/-
40. Micro Project Profile, p.p.102, 2012, Rs.550/-
41. Tribal Peasantry in Bonai Hills, **L. K. Mohapatra**, p.p.264, 2012, Rs.440/-
42. Effects of Deforestation on Tribes of Odisha- Case of the Lanjia Saora & the Juang, **S. C. Mohanty & B. K. Paikaray**, Ed. **A.B. Ota**, p.p. 151, 2013, Rs.325/-
43. Statistical Hand Book of TRIBAL SUB PLAN (TSP) BLOCKS IN ODISHA, **A. B. Ota, B. N. Mohanty & S. K. Mohapatra**, p.p.396, 2014, Rs.575/-
44. A STATISTICAL HANDBOOK ON IAP DISTRICTS OF ODISHA, 2015
45. TRIBES IN ODISHA-At a glance, 2015, Rs.36/-
46. SCHEDULED CASTES IN ODISHA- At a glance, Rs.36/-
47. Tribal Museum, 2012, Rs 170/-

Journal

ADIVASI is the Journal of the Institute published twice a year. It publishes research papers in the field of Social Sciences, Development Studies and Problems of SC & ST.

NB: Publications with * star-mark are out of stock. Back Issues of Adivasi are also available for Sale

IMPORTANT & RECENT PUBLICATIONS OF SCSTRTI

Photo Hand Books on Particularly Vulnerable Tribes (PTGs) of Odisha

1. BONDA, A,B Ota & S,C, Mohanty, pp 28, 2007, Rs 90/-
2. LANJIA SAORA, A,B Ota & S,C, Mohanty, pp 28, 2008, Rs 90/-
3. DONGRIA KANDHA, A,B Ota & S,C, Mohanty, pp 32, 2008, Rs 90/-
4. MANKIRDIA, A. B. Ota, S. C. Mohanty, p.p.32, 2008, Rs.66/-
5. JUANG, A. B. Ota & A. C. Sahoo, p.p.28, 2008, Rs.66/-
6. DIDAYI, K. K. Mohanty, p.p.28, 2009, Rs.90/-
7. HILL KHARIA, A. B. Ota & T. Sahoo, p.p.32, Rs.90/-
8. KUTIA KANDHA, A. B. Ota & A. C. Sahoo, p.p.36, 2010, Rs.90/-
9. SAORA, A. B. Ota & S. C. Mohanty, p.p.32, 2010, Rs.90/-
10. CHUKUTIA. BHUNJIA, A. B. Ota, & T. Sahoo, p.p.28, 2010, Rs.90/-
11. LODHA, A. B. Ota & A. C. Sahoo, p.p.32, 2010, Rs.90/-
12. PAUDI BHUYAN, A. B. Ota, & A. C. Sahoo, p.p.28, 2010, Rs.90/-
13. BIRHOR, A. B. Ota & T. Sahoo, p.p.32, 2010 Rs.90/-
14. Primitive Tribes of Orissa, A,B Ota, S,C, Mohanty, T. Sahoo & B. Mohanty, pp 22, 2008, Rs 65/-

Photo Hand Books on Tribes of Odisha

15. GADABA, A. B. Ota & T. Sahoo, p.p.32, 2009, Rs.66/-
16. GOND. P. Panda & T. Sahoo, p.p. 27, 2012, Rs.90/-
17. ORAON. P. Panda & A. Mall, p.p 27, 2013, Rs.90/-
18. OMANATYA. A. B. Ota & A. K. Gomango, p.p. 27, 2013, Rs.90/-
19. JATAPU. A. B. Ota & S. C. Mohanty, p.p. 31, 2013, Rs.90/-
20. KISAN. A. B. Ota & T. Sahoo, p.p. 31, 2013, Rs.90/-
21. PARAJA. A. B. Ota & S. C. Mohanty, p.p. 31, 2013, Rs.90/-
22. MAHALI. P. Panda & A. Mall, p.p 27, 2013, Rs.90/-
23. HO. A. B. Ota, S. C. Mohanty & A. Kodomsingh, p.p. 31, 2013, Rs.90/-
24. KANDHA. A. B. Ota, S. C. Mohanty & N. Kanhar, p.p. 27, 2013, Rs.90/-
25. BHUMIJ. A. B. Ota, S. C. Mohanty & H. B. Barad, p.p. 27, 2014, Rs.90/-
26. BHOTADA. A. B. Ota, S. C. Mohanty & S. C. Patnaik, p.p. 31, 2014, Rs.90/-
27. SOUNTI. A. B. Ota & A. K. Gomango, p.p. 27, 2014, Rs.90/-
28. SANTAL. A. B. Ota & K. Patnaik, p.p. 31, 2014, Rs.90/-
29. BAGATA, A.B.Ota, P.Patnayak & S.C.Mohanty, P.P.28, 2015, Rs.90/-
30. MALHAR, A.B.Ota, S.C.Mohanty & B.K.Paikaray, p.p.32, 2015, Rs.90/-
31. KONDADORA, A.B.Ota, S.C.Mohanty & B.K.Paikaray, p.p.28, 2015, Rs.90/-
32. BINJHIA, A.B.Ota, & A.Mallay, p.p.32, 2015, Rs.90/-
33. MATYA, A.B.Ota, N.Kanhar & A.Kodamsingh, p.p.28, 2015, Rs.90/-
34. BHUMIA, A.B.Ota, & P.Patel, p.p.32, 2015, Rs.90/-
35. BANJARA, A.B.Ota, S.C.Mohanty & Kalpana Patnayak, p.p.32, 2015, Rs.90/-
36. PENTIA, A.B.Ota, B.K.Paikaray & K.Mohanty, p.p.32, 2015, Rs.90/-
37. BINJHAL, A.B.Ota, P.Patnayak & S.C.Mohanty, p.p.28, 2015, Rs.90/-
38. KOYA, A.B.Ota, & T. Sahoo, p.p.32, 2015, Rs.90/-

Other Special Publications

26. Tribes of Orissa : Revised Edition 2004, Rs. 350/-
27. TRIBAL CUSTOMS & TRADITIONS : AN ANTHROPOLOGICAL STUDY OF THE BONDA, KUTIA KONDH & LANJIA SAORA TRIBES OF ORISSA: VOL-I, B. B. Mohanty & S. C. Mohanty, Ed. A. B. Ota, K. K. Mohanty & J. Dash, Dy.4, p.p.265 (excl. Annexure, bibliography, 21 plates), hard cover, 2009, Rs 232/-
28. DEVELOPMENT INDUCED DISPLACEMENTS OF TRIBALS, Ed. A. B. Ota, p.p.302, hard cover, 2009, Rs.123/-
29. Review of Tribal Sub-Plan Approach in Odisha : Study of Provisions, Implementation and outcome by A.B.Ota, K.K. Mohanty, B. Chowdhury, T. Sahoo, Arati Mall & B.N. Mohanty, 2010, P.P-462, Hard cover, Rs.531/-
30. TRIBAL MUSEUM, 2015, Rs.170/-

Forth coming Important Publications

Particularly Vulnerable Tribes (PTGs) of Odisha : Vol-I, II & III, Ed. A.B. Ota & S.C. Mohanty, 2016, hard cover.
Demographic Profile of Scheduled Tribes of Odisha : A.B. Ota, S.C. Mohanty & S.K. Mohapatra, 2016, hard cover
Demographic Profile of Scheduled Castes of Odisha : A.B. Ota, S.C. Mohanty & S.K. Mohapatra, 2016, hard cover