

PLATEAU

A Bibliography
of
Articles in Museum Notes and Plateau
Through Volume 31

By
Katharine Bartlett

SUPPLEMENT TO VOLUME 31

Published by the Northern Arizona Society of
Science and Art, Inc.

1962

MUSEUM OF NORTHERN ARIZONA

Supplement to PLATEAU, Volume 31

A BIBLIOGRAPHY

OF

ARTICLES IN MUSEUM NOTES AND PLATEAU
THROUGH VOLUME 31, ENDING APRIL 1959

Compiled by Katharine Bartlett

Assisted by Judith Davis

With Lists of Other Museum Publications:
Bulletins, Ceramic Series, Reprint Series and
Technical Series

Northern Arizona Society of Science and Art, Inc.

Flagstaff, Arizona

March 1962

FOREWORD

Notes from the Museum of Northern Arizona, a news bulletin concerning Museum activities began monthly publication in July 1928. In September 1929 (Vol. 2, No. 3), the title was changed to *Museum Notes of the Museum of Northern Arizona*, and short articles on interesting features of the Flagstaff area began to appear. In July 1939, with the first issue of Vol. 12, the name was changed to *Plateau*, a quarterly continuing the Museum Notes.

For Museum Notes and Plateau title pages, tables of contents and cumulative indexes have been printed and distributed every four years so that four volumes could be bound together. Volumes designed for binding together have been Museum Notes: Vols. 1—4, 5—8, 9—11 (3 vols. only); Plateau: 12—15, 16—19, 20—23, 24—27, and 28—31. The bibliography herewith presented covers all articles from Vol. 2, No. 3, Sept. 1929, through Vol. 31, ending April 1959, so that for convenience it may be shelved following Vols. 28—31.

The citations are listed alphabetically by author, with full title and publication date, followed in a second section by a subject list of the papers cited. There has been a long-felt need for a complete list of articles, and it has been arranged for the convenience of those seeking information on northern Arizona, particularly in the fields of archaeology, ethnology, Indian arts and crafts, geology and paleontology, history, botany, zoology and places of interest.

Many issues of Museum Notes and Plateau prior to Vol. 24 (1951-52) are out of print. Inquiries about others may be directed to Publications Office, Museum of Northern Arizona, P. O. Box 1389 Flagstaff. Availability of Bulletins, Ceramic Series, Reprint Series, and Technical Series is noted as of December 1961.

TABLE OF CONTENTS

AUTHOR LIST.....	1
SUBJECT LIST.....	19
Archaeology, Physical Anthropology, Tree Ring Studies	
General Archaeology.....	19
San Francisco Mountains and Coconino Plateau.....	19
Northeastern Arizona and Southeastern Utah.....	21
Hopi Mesas.....	21
Northwestern Arizona.....	21
Verde and Agua Fria Valleys.....	21
Other Areas.....	22
Tree Ring Studies.....	22
Art (See Ethnology for Indian arts and crafts).....	22
Biology	
General	22
Botany	23
Zoology	23
Ethnology	
General	24
Apache	24
Havasupai	24
Hopi: Arts, crafts, agriculture.....	24
Customs, law, ceremonies; Folklore; History.....	25
Hopi-Tewa	25
Mohave	25
Navajo: Arts, crafts, dwellings; Customs, law, ceremonies; History	26
Paiute	26
Yavapai	26
Zuni	26

Geology, Geomagnetism, Paleontology	
General Geology.....	27
Geomagnetism	27
Limestone Caves and Solution Cracks.....	27
Regional Geology and Geomorphology.....	27
Stratigraphy	28
Volcanology	28
Paleontology	29
History, Biography, Necrology	
Spanish and Mexican Period (1540-1848).....	29
American Period (after 1848).....	30
History of and Historic Events among Various Indian Tribes	30
Biography	30
Necrology	31
Northern Arizona Society of Science and Art, Inc.	
Annual Reports of the Museum of Northern Arizona.....	31
Highlights in the History of the Museum.....	32
Book Reviews and Announcements.....	32
Places of Interest.....	32
Miscellaneous Subjects.....	33
List of Museum Bulletins	34
List of titles in Ceramic Series	35
List of titles in Reprint Series	36
List of titles in Technical Series	36

AUTHOR LIST

ADAMS, WILLIAM Y.

1. A cache of prehistoric implements from northern Arizona, v. 29, no. 3, pp. 49-55, Jan. 1957.
2. New data on Navajo social organization, v. 30, no. 3, pp. 64-70, Jan. 1958.

AITKEN, BARBARA

A trance experience, v. 28, no. 3, pp. 67-70, Jan. 1956.

ALF, RAYMOND M.

Possible fossils from the early Proterozoic Bass Formation, Grand Canyon, Arizona, v. 31, no. 3, pp. 60-63, Jan. 1959.

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF
SCIENCE

Abstracts of papers, A.A.A.S., Southwestern Division, Social Science Section, Tucson, April 1930, v. 2, no. 11, pp. 1-7, May, 1930.

ANONYMOUS

1. Frederick Webb Hodge Anniversary Publication Fund, v. 8, no. 4, p. 24, Oct. 1935.
2. An important archaeological gift, v. 29, no. 2, p. 48, Oct. 1956.
3. Arizona State Land Department, Well-Cutting Laboratory, v. 30, no. 3, p. 78, Jan. 1958.
4. Winter-blooming century plant, v. 30, no. 4, p. 88, April 1958.

ARNBERGER, LESLIE

Flowering plants and ferns of Walnut Canyon, v. 20, no. 2, pp. 29-36, Oct. 1947.

BAILEY, FLORA L. See Wyman, Leland C., 2.

BALDWIN, GORDON C.

An occurrence of Jeddito Black-on-yellow pottery in N. W. Arizona, north of the Grand Canyon, v. 17, no. 1, pp. 14-16, July 1944.

BARNES, WILL C.

The "discovery" of Meteor Crater, v. 7, no. 2, pp. 5-8, Aug. 1934.

BARTLETT, KATHARINE. See also Kewanwytewa, Jim, 1; Nequatewa, Edmund, 1.

1. Stone artifacts: San Francisco Mountain region, v. 3, no. 6, pp. 1-4, Dec. 1930.
2. Prehistoric pueblo foods, v. 4, no. 4, pp. 1-4, Oct. 1931.
3. Why the Navajos came to Arizona, v. 5, no. 6, pp. 29-32, Dec. 1932.
4. The Indians of northern Arizona, v. 5, no. 12, pp. 65-71, June 1933.
5. Life in Pueblo II, v. 6, no. 3, pp. 13-18, Sept. 1933.
6. Hopi history, No. 1: Spanish contacts with the Hopi, 1540-1823, v. 6, no. 12, pp. 55-60, June 1934.
7. Prehistoric mining in the Southwest, v. 7, no. 10, pp. 41-44, April 1935.
8. Hopi history, No. 2: The Navajo wars: 1823-1870, v. 8, no. 7, pp. 33-37, Jan. 1936.
9. How to appreciate Hopi handicrafts, v. 9, no. 1, pp. 1-8, July 1936.
10. Notes on the Indian crafts of northern Arizona, v. 10, no. 7, pp. 21-24, Jan. 1938.
11. A prehistoric "mine" of red argillite, resembling pipestone, near Del Rio, Arizona, v. 11, no. 12, pp. 75-78, June 1939.

12. How Don Pedro de Tovar discovered the Hopi and Don Garcia Lopez de Cardenas saw the Grand Canyon, with notes upon their probable route, v. 12, no. 3, pp. 37-45, Jan. 1940.
13. (and Colton, Harold S.). A note on the Marcos de Niza inscription near Phoenix, Arizona, v. 12, no. 4, pp. 53-59, April 1940.
14. Notes upon a primitive stone industry of the Little Colorado valley, v. 14, no. 3, pp. 37-41, Jan. 1942.
15. How the Navajo and Apache brought about the State of Arizona, v. 15, no. 1, pp. 14-20, July 1942.
16. Onate's route across west central Arizona, v. 15, no. 3, pp. 33-39, June 1943.
17. Edible wild plants of northern Arizona, v. 16, no. 1, pp. 11-17, July 1943.
18. The distribution of the Indians of Arizona in 1848, v. 17, no. 3, pp. 41-45, Jan. 1945.
19. Prehistoric use of onyx marble, v. 19, no. 1, pp. 13-14, July 1947.
20. Hopi yucca baskets, v. 21, no. 3, pp. 34-41, Jan. 1949.
21. Hopi Indian costume, v. 22, no. 1, pp. 1-10, July 1949.
22. Present trends in weaving on the western Navajo Reservation, v. 23, no. 1, pp. 1-6, July 1950.
23. Twenty-five years of anthropology, v. 26, no. 1, pp. 38-60, July 1953.
24. The Memorial Library Fund, v. 27, no. 4, p. 5, April 1955.
25. Gladys A. Reichard, 1893-1955, v. 28, no. 2, p. 48, Oct. 1955.
26. The library of the Museum of Northern Arizona, v. 29, no. 3, pp. 71-72, Jan. 1957.

BAUER, DAVID L.

A survey of the butterflies of the Verde Valley, v. 26, no. 3, pp. 95-102, Jan. 1954.

BEESON, WILLIAM J.

1. The stages of fill of room 10 at the Pollock Site, v. 29, no. 3, pp. 66-70, Jan. 1957.
2. A possible prehistoric shrine in eastern Arizona, v. 30, no. 1, pp. 20-22, July 1957.

BEGAY, SCOTTY. See Van Valkenburg, Richard, 4.

BERRY, STILLMAN S.

A shell necklace from the Havasupai Indians, v. 19, no. 2, pp. 29-34, Oct. 1946.

BLISSENBACH, ERICH

Geology of the Aubrey Valley, south of the Hualpai Indian Reservation, northwest Arizona, v. 24, no. 4, pp. 119-127, April 1952.

BRADY, L. F.

1. Northern Arizona meteorites, v. 3, no. 2, pp. 1-3, Aug. 1930.
2. Geological activities of the Museum of Northern Arizona, 1931, v. 4, no. 9, pp. 1-4, March 1932.
3. A mounted skeleton of a ground sloth, v. 6, no. 4, pp. 19-21, Oct. 1933.
4. Report of the geological work of the Museum of Northern Arizona for the summer season of 1933, v. 6, no. 4, pp. 21-22, Oct. 1933.
5. Elden Mountain, v. 7, no. 3, pp. 9-12, Sept. 1934.

6. Notes on the geology of northern Arizona, No. 2: The Moenopi sandstone, v. 8, no. 2, pp. 9-12, Aug. 1935.
7. The arroyo of the Rio de Flag: a study of an erosion cycle, v. 9, no. 6, pp. 33-37, Dec. 1936.
8. Tracks in the Coconino sandstone compared with those of small living arthropods, v. 12, no. 2, pp. 32-34, Oct. 1939.
9. Coal Mine Canyon, v. 19, no. 2, pp. 17-20, Oct. 1946.
10. A large gas bubble on the Merriam Crater Lava flow, v. 26, no. 2, pp. 84-85, Oct. 1953.
11. *Desmotosuchus* in northern Arizona, v. 27, no. 1, pp. 19-21, July 1954.
12. New occurrence of *Desmotosuchus* in Northern Arizona, v. 30, no. 3, pp. 61-63, Jan. 1958.
13. A note on the gamma member of the Kaibab, v. 30, no. 3, pp. 71-72, Jan. 1958.
14. (and Seff, Philip). "Elephant Hill," v. 31, no. 4, pp. 80-82, April 1959.
15. A new area of Kaibab limestone with silicified fossils, vol. 31, no. 4, pp. 88-89, April 1959.

BRETERNITZ, DAVID A. See also Miller, William C., 2, 3.

1. Additional stone tool types from Concho, Ariz., v. 29, no. 4, pp. 78-80, April 1957.
2. Heltagito rockshelter (NA 6380), v. 30, no. 1, pp. 1-16, July 1957.
3. 1956 excavations near Flagstaff, v. 30, no. 1, pp. 22-30, July 1957.
4. 1956 excavations near Flagstaff, part II, v. 30, no. 2, pp. 43-54, Oct. 1957.
5. The Calkins Ranch Site, NA 2385, preliminary report, v. 31, no. 1, pp. 19-20, July 1958.
6. Excavation at Two Cinder Park phase sites, v. 31, no. 3, pp. 66-72, Jan. 1959.

BREW, J. O.

1. (and Hack, John T.). Prehistoric use of coal by Indians of northern Arizona, v. 12, no. 1, pp. 8-14, July 1939.
2. Preliminary report of the Peabody Museum Awatovi expedition of 1939, v. 13, no. 3, pp. 37-48, Jan. 1941.

BREWER, SALLIE PIERCE

The "long walk" to Bosque Redondo, as told by Peshlaki Etsedi, v. 9, no. 11, pp. 55-62, May 1937.

BRODIE, ALEXANDER O., 1898-1955 (necrology)

V. 27, no. 3, p. 17, Jan. 1955.

BUTCHART, J. W.

The Grandview Trail, v. 31, no. 2, pp. 37-40, Oct. 1958.

CALLAHAN, JOSEPH T.

The geology of the Glen Canyon group along the Echo Cliffs, Arizona, v. 23, no. 4, pp. 49-57, April 1951.

CAMP, CHARLES L.

(and Colbert, Edwin H., McKee, Edwin D., and Welles, S. P.). A guide to the continental Triassic of northern Arizona, v. 20, no. 1, pp. 1-9, July 1947.

CAYWOOD, L. R. See Spicer, E. H., 1.

CHAPEL, WILLIAM L.

The broadleaf trees of northern Arizona, v. 13, no. 1, pp. 10-14, July 1940.

COLBERT, EDWIN H. See also Camp, Charles L.

1. The beginning of the age of dinosaurs in northern Arizona, v. 22, no. 3, pp. 37-43, Jan. 1950.
2. Paleontology at the Museum of Northern Arizona, v. 26, no. 3, pp. 89-94, Jan. 1954.
3. Rates of erosion in the Chinle formation, v. 28, no. 4, pp. 73-76, April 1956.

COLTON, HAROLD S. See also Bartlett, Katharine, 13; Colton, Mary Russell, 7; Hargrave, Lyndon L., 16; Nequatewa, Edmund, 2, 3.

1. Walnut Canyon, v. 2, no. 3, pp. 1-3, Sept. 1929.
2. Sunset Crater and the lava beds, v. 2, no. 4, pp. 1-3, Oct. 1929.
3. 1929 at the Museum, v. 2, no. 7, pp. 1-4, Jan. 1930.
4. The Citadel, v. 2, no. 8, pp. 1-4, Feb. 1930.
5. A brief survey of the early expeditions into northern Arizona, v. 2, no. 9, pp. 1-4, March 1930.
6. Grand Falls, v. 2, no. 12, pp. 1-3, June 1930.
7. The visit of the Princeton University International Summer School of Geology and Natural Resources to Flagstaff, July, 1930, supplement to v. 3, no. 1, pp. 1-4, July 1930.
8. San Francisco Peaks, v. 3, no. 3, pp. 1-4, Sept. 1930.
9. 1930 at the Museum, v. 3, no. 7, pp. 1-4, Jan. 1931.
10. Conservation of the scientific resources of Arizona, v. 3, no. 10, pp. 1-4, April 1931.
11. Tuba City and the Charlie Day Spring, v. 3, no. 11, pp. 1-4, May 1931.
12. Geological Notes: Robinson Crater (a rhyolite crater), v. 3, no. 11, p. 4, May 1931.
13. The archaeological survey of the Museum of Northern Arizona, v. 4, no. 1, pp. 1-3, July 1931.
14. 1931 at the Museum, v. 4, no. 8, pp. 1-4, Feb. 1932.
15. Walnut Canyon National Monument, v. 4, no. 11, pp. 1-6, May 1932.
16. Samuel Washington Woodhouse, the first naturalist to visit northern Arizona, v. 5, no. 1, pp. 1-4, July 1932.
17. 1932 at the Museum, v. 5, no. 8, pp. 37-40, Feb. 1933.
18. Wupatki, the Tall House, v. 5, no. 11, pp. 61-64, May 1933.
19. The Museum of Northern Arizona, v. 6, no. 2, pp. 9-12, Aug. 1933.
20. 1933 at the Museum, v. 6, no. 8, pp. 39-41, Feb. 1934.
21. A brief survey of Hopi common law, v. 7, no. 6, pp. 21-24, Dec. 1934.
22. The Museum of Northern Arizona in 1934, v. 7, no. 8, pp. 29-36, Feb. 1935.
23. Stages in northern Arizona prehistory, v. 8, no. 1, pp. 1-7, July 1935.
24. The Museum of Northern Arizona in 1935, v. 8, no. 8, pp. 39-46, Feb. 1936.
25. Hopi coal mines, v. 8, no. 12, pp. 59-61, June 1936.
26. The Museum of Northern Arizona in 1936, v. 9, no. 8, pp. 43-46, Feb. 1937.

27. The eruption of Sunset Crater as an eyewitness might have observed it, v. 10, no. 4, pp. 9-12, Oct. 1937.
28. Some notes on the original condition of the Little Colorado River: a side light on the problems of erosion, v. 10, no. 6, pp. 17-20, Dec. 1937.
29. The Museum of Northern Arizona in 1937, v. 10, no. 8, pp. 25-28, Feb. 1938.
30. The exploration of limestone solution cracks, v. 10, no. 10, pp. 29-32, April 1938.
31. The Museum is ten years old, v. 10, no. 11, pp. 33-36, May 1938.
32. The Museum of Northern Arizona in 1938, v. 11, no. 8, pp. 55-58, Feb. 1939.
33. Primitive pottery firing methods, v. 11, no. 10, pp. 63-66, April 1939.
34. Three Turkey House (near Canyon de Chelly), v. 12, no. 2, pp. 26-31, Oct. 1939.
35. Exhibitions of Indian arts and crafts, v. 12, no. 4, pp. 60-65, April 1940.
36. The Museum of Northern Arizona in 1939, v. 12, no. 4, pp. 65-69, April 1940.
37. Ball court notes, v. 13, no. 1, p. 5, July 1940.
38. Tracing the lost mines of the padres, v. 13, no. 2, pp. 17-22, Oct. 1940.
39. Ball court notes, 2, v. 13, no. 2, p. 22, Oct. 1940.
40. The Museum of Northern Arizona in 1940, v. 13, no. 4, pp. 69-72, April 1941.
41. Hopi number systems, v. 14, no. 2, pp. 33-36, Oct. 1941.
42. A review of "Southwestern Archaeology," by John C. McGregor, v. 14, no. 3, p. 41, Jan. 1942.
43. The Museum of Northern Arizona in 1941, v. 14, no. 4, pp. 64-68, April 1942.
44. How Flagstaff was named, v. 15, no. 2, pp. 17-21, Oct. 1942.
45. What can we do about lac? v. 15, no. 3, pp. 46-48, Jan. 1943.
46. The Museum of Northern Arizona in 1942, v. 15, no. 4, pp. 60-64, April 1943.
47. Life history and economic possibilities of the American lac insect, *Tachardiella larrea*, v. 16, no. 2, pp. 21-32, Oct. 1943.
48. What the archaeologist can learn from the biologist, v. 16, no. 3, pp. 57-60, Jan. 1944.
49. The Museum of Northern Arizona in 1943: 16th Annual Report of the Director, v. 16, no. 4, pp. 72-76, April 1944.
50. The Museum of Northern Arizona and the post-war period, v. 17, no. 4, pp. 55-64, April 1945.
51. The Museum of Northern Arizona in 1944, v. 17, no. 4, pp. 65-67, April 1945.
52. Another unfired sherd from Black Dog Cave, Loganville Gray, v. 17, no. 4, pp. 69-70, April 1945.
53. Sunset Crater, v. 18, no. 1, pp. 7-14, July 1945.
54. An unusual accident to a broad-tailed hummingbird, v. 18, no. 1, p. 15, July 1945.
55. Guide to the Museum of Northern Arizona, v. 18, no. 4, pp. 53-60, April 1946.

56. The Museum in 1945, v. 18, no. 4, pp. 63-67, April 1946.
 57. "Fools names like fools faces" (petroglyphs), v. 19, no. 1, pp. 1-8, July 1946.
 58. What is a kachina? v. 19, no. 3, pp. 40-47, Jan. 1947.
 59. The Museum of Northern Arizona in 1946, v. 19, no. 4, pp. 61-65, April 1947.
 60. Hopi deities, v. 20, no. 1, pp. 10-16, July 1947.
 61. The Museum of Northern Arizona in 1947, v. 20, no. 4, pp. 62-67, April 1948.
 62. The Museum of Northern Arizona in 1948, v. 21, no. 4, pp. 58-64, April 1949.
 63. The prehistoric population of the Flagstaff area, v. 22, no. 2, pp. 21-25, Oct. 1949.
 64. The activities of the Museum of Northern Arizona and associated laboratories and some of its more urgent needs, v. 22, no. 4, pp. 53-59, April 1950.
 65. The Museum in 1949, v. 22, no. 4, pp. 77-84, April 1950.
 66. The Museum in 1950, v. 23, no. 4, pp. 64-72, April 1951.
 67. Hopi pottery firing temperatures, v. 24, no. 2, pp. 73-76, Oct. 1951.
 68. The Museum in 1951, v. 24, no. 4, pp. 133-142, April 1952.
 69. Kendrick Spring: a prehistoric walk-in well, v. 25, no. 1, pp. 19-20, July 1952.
 70. The Museum in 1952, v. 25, no. 4, pp. 80-90, April 1953.
 71. History of the Museum of Northern Arizona, v. 26, no. 1, pp. 1-8, July 1953.
 72. The Museum in 1953, v. 26, no. 4, pp. 126-136, April 1954.
 73. The Museum of Northern Arizona in 1954, supplement to v. 27, no. 4, pp. 25-44, April 1955.
 74. Ceramic depository of the Southwest, v. 28, no. 2, pp. 46-47, Oct. 1955.
 75. The Museum of Northern Arizona in 1955, supplement to v. 28, no. 4, pp. 101-116, April 1956.
 76. Names at Wupatki, v. 29, no. 1, pp. 22-24, July 1956.
 77. Early failure to solve the water shortage, v. 29, no. 2, pp. 36-40, Oct. 1956.
 78. Stoneman's Lake, v. 29, no. 3, pp. 56-58, Jan. 1957.
 79. The Museum of Northern Arizona and the Research Center in 1956, v. 29, no. 4, pp. 89-100, April 1957.
 80. Beaver Head, v. 30, no. 2, pp. 40-42, Oct. 1957.
 81. The Hubbell Trading Post at Ganado, v. 30, no. 4, pp. 85-88, April 1958.
 82. The Museum of Northern Arizona and the Research Center in 1957, v. 30, no. 4, pp. 89-102, April 1958.
 83. How Coconino County received its name, v. 31, no. 2, pp. 47-48, Oct. 1958.
 84. Abnormal rainfall in northern Arizona, v. 31, no. 4, pp. 83-88, April 1959.
 85. The Museum of Northern Arizona and the Research Center in 1958, v. 31, no. 4, pp. 91-104, April 1959.
- COLTON, MARY-RUSSELL F.** See also Nequatewa, Edmund, 3, 4.
1. The Hopi craftsman, v. 3, no. 1, pp. 1-4, July 1930.

2. Technique of the major Hopi crafts, v. 3, no. 12, pp. 1-7, June 1931.
3. Wool for our Indian weavers—What shall it be? v. 4, no. 12, pp. 1-5, June 1932.
4. The Museum asks help for the children of Arizona, supplement to v. 7, no. 11, p. 49, May 1935.
5. The arts and crafts of the Hopi Indians, v. 11, no. 1, pp. 3-24, July 1938.
6. Hopi silversmithing—its background and future, v. 12, no. 1, pp. 1-7, July 1939.
7. (and Colton, Harold S.). An appreciation of the art of Nampeyo and her influence on Hopi pottery, v. 15, no. 3, pp. 43-45, Jan. 1943.
8. Pinyon resin varnish a possible industry for the plateau areas of Arizona and New Mexico, v. 20, no. 3, pp. 51-52, Jan. 1948.
9. Art department of the Museum of Northern Arizona, v. 26, no. 1, pp. 61-74, July 1953.

COOLEY, MAURICE E.

1. The Mesa Redondo member of the Chinle formation, Apache and Navajo counties, Arizona, v. 31, no. 1, pp. 7-15, July 1958.
2. Physiography of the Glen-San Juan Canyon area: Part I, v. 31, no. 2, pp. 21-33, Oct. 1958.
3. Physiography of the Glen-San Juan Canyon area: Part II: Physiography of San Juan Canyon, v. 31, no. 3, pp. 49-56, Jan. 1959.
4. Physiography of the Glen-San Juan Canyon area: Part III: Physiography of Glen and Cataract Canyons, v. 31, no. 4, pp. 73-79, April 1959.
5. Ancient cave deposit near Thoreau, New Mexico, v. 31, no. 4, p. 89, April 1959.

CROSS, R. T.

Arizona's cliff dwellings (Walnut Canyon in 1884), v. 27, no. 2, pp. 18-20, Oct. 1954.

CUTLER, HUGH C.

(and Kaplan, Lawrence). Some plant remains from Montezuma Castle and nearby caves (NA 4007 B. and C. on Dry Beaver Creek), v. 28, no. 4, pp. 98-100, April 1956.

DANSON, EDWARD

1. (and Molde, Harold E.). Casa Malpais, a fortified pueblo site at Springerville, Arizona, v. 22, no. 4, pp. 61-67, April 1950.
2. The Glen Canyon project, v. 30, no. 3, pp. 75-78, Jan. 1958.

DEAVER, CHESTER F.

1. (and Haskell, Horace S.). Plant life zones, v. 27, no. 3, pp. 21-24, Jan. 1955.
2. (and Haskell, Horace S.). Ferns and flowering plants of Havaasu Canyon, v. 28, no. 1, pp. 11-23, July 1955.

DECKER, BETTY LOU

Wind markings in the Coconino sandstone, v. 16, no. 3, pp. 52-56, Jan. 1944.

DE LAGUNA, FREDERICA

The Bryn Mawr dig at Cinder Park, Arizona, v. 14, no. 4, pp. 53-56, April 1942.

- DESAUSSURE, RAYMOND.** See also Farmer, Malcolm F., 3.
Remains of the California condor in Arizona caves, v. 29, no. 2, pp. 44-45, Oct. 1956.
- DEVEREUX, GEORGE**
Mohave chieftainship in action: a narrative of the first contacts of the Mohave Indians with the United States, v. 23, no. 3, pp. 33-43, Jan. 1951.
- DOUGLAS, FREDERIC H.**
Notes on Hopi brocading, v. 11, no. 4, pp. 35-38, Oct. 1938.
- DRAKE, ROBERT J.**
Mollusk shells found in alluvium, at Buell Park, Apache County, Arizona, v. 22, no. 2, pp. 26-31, Oct. 1949.
- ECKEL, LE CHARLES G.**
History of Ganado, Arizona, v. 6, no. 10, pp. 47-50, April 1934.
- EULER, ROBERT C.**
1. Anthropology, economics, and the Navaho, v. 23, no. 4, pp. 58-60, April 1951.
 2. Altitude of the San Francisco Peaks, Arizona, v. 25, no. 4, p. 91, April 1953.
 3. A salt specimen from the lower Virgin River: another chemical analysis, v. 27, no. 2, pp. 7-8, Oct. 1954.
 4. A Cohonina burial, v. 29, no. 3, pp. 59-62, Jan. 1957.
- EZELL, PAUL H.**
(and Olson, Alan P.). An artifact of human bone from eastern Arizona, v. 27, no. 3, pp. 8-11, Jan. 1955.
- FARMER, MALCOLM F.**
1. An early visit to Canyon de Chelly, Arizona (Lt. J. H. Simpson, 1849), v. 26, no. 4, pp. 24-25, April 1954.
 2. Awatovi mural decorations, v. 27, no. 2, pp. 21-24, Oct. 1954.
 3. (and DeSaussure, Raymond). Split-twigg animal figurines, v. 27, no. 4, pp. 13-23, April 1955.
 4. Awatovi bows, v. 28, no. 1, pp. 8-10, July 1955.
 5. The identification of Ho-vi-itci-tu-qua Pueblo (late prehistoric sites of Flagstaff and Anderson Mesa areas), v. 28, no. 2, pp. 44-45, Oct. 1955.
 6. Trails and trackways of northern Arizona: a record of the past, v. 28, no. 3, pp. 54-66, Jan. 1956.
- FETH, JOHN H.**
The relation of geologic activity to the origin of parks and prairies near Flagstaff, Arizona, v. 24, no. 3, pp. 104-110, Jan. 1952.
- FLEMING, MARY McMILLAN**
Thomas Forsythe McMillan (Flagstaff pioneer), v. 25, no. 2, pp. 43-44, Oct. 1952.
- FOSTER, GENE F.**
1. A brief archaeological survey of Glen Canyon, v. 25, no. 2, pp. 21-26, Oct. 1952.
 2. Petrographic art in Glen Canyon, v. 27, no. 1, pp. 6-18, July 1954.
- GAINES, XERPHA**
Plants in Glen Canyon, v. 30, no. 2, pp. 31-34, Oct. 1957.
- GUTSCHICK, RAYMOND C.**
The Redwall limestone (Mississippian) of Yavapai County, Arizona, v. 16, no. 1, pp. 1-11, July 1943.

HACK, JOHN T. See also Brew, J. O., 1.

The late Quarternary history of several valleys of northern Arizona: a preliminary announcement, v. 11, no. 11, pp. 67-73, May 1939.

HARGRAVE, LYNDON L.

1. Elden Pueblo, v. 2, no. 5, pp. 1-3, Nov. 1929.
2. Shung-opovi, v. 2, no. 10, pp. 1-4, April 1930.
3. The prehistoric earth lodges of the San Francisco Mountains, v. 3, no. 5, pp. 1-4, Nov. 1930.
4. First Mesa, v. 3, no. 8, pp. 1-7, Feb. 1931.
5. Museum of Northern Arizona archaeological expedition, 1931 (Pueblo II pithouses), v. 4, no. 5, pp. 1-4, Nov. 1931.
6. Influence of economic geography upon the rise and fall of the Pueblo culture in Arizona, v. 4, no. 6, pp. 1-3, Dec. 1931.
7. Oraibi: a brief history of the oldest inhabited town in the United States, v. 4, no. 7, pp. 1-8, Jan. 1932.
8. The Museum of Northern Arizona archaeological expedition, 1932 (Walnut Canyon, pithouses at Jack Smith Tank, and N. A. 1814), v. 5, no. 5, pp. 25-28, Nov. 1932.
9. A review of the archaeological activities in the San Francisco Mountain region, Arizona, v. 5, no. 7, pp. 33-36, Jan. 1933.
10. Bird life of the San Francisco Mountains, Arizona: No. 1, general introduction, v. 5, no. 10, pp. 57-60, April 1933.
11. The Museum of Northern Arizona archaeological expedition, 1933, Wupatki National Monument, v. 6, no. 5, pp. 23-26, Nov. 1933.
12. Bird life of the San Francisco Mountains, Arizona: No. 2, winter birds, v. 6, no. 6, pp. 27-34, Dec. 1933.
13. The Tsegi country, v. 6, no. 11, pp. 51-54, May 1934.
14. A recently discovered Basket Maker burial cave in the Tsegi, v. 7, no. 4, p. 13, Oct. 1934.
15. Archaeological investigations in the Tsegi canyons of northeastern Arizona in 1934, v. 7, no. 7, pp. 25-28, Jan. 1935.
16. (and Colton, Harold S.). What do potsherds tell us? v. 7, no. 12, pp. 49-51, June 1935.
17. The Jeddito Valley and the first Pueblo towns in Arizona to be visited by Europeans, v. 8, no. 4, pp. 17-23, Oct. 1935.
18. (and Phillips, Allan R.). Bird life of the San Francisco Mountains, Arizona: No. 3, land birds known to nest in the pine belt, v. 8, no. 9, pp. 47-50, March 1936.
19. Why birds are banded, v. 9, no. 3, pp. 13-16, Sept. 1936.
20. Bird life of the San Francisco Mountains, Arizona: No. 4, swans, geese, and ducks, v. 9, no. 5, pp. 25-31, Nov. 1936.
21. Sikyatki—were the inhabitants Hopi? v. 9, no. 12, pp. 63-66, June 1937.
22. Results of a study of the Cohonina branch of the Patayan culture in 1938, v. 11, no. 6, pp. 43-50, Dec. 1938.

HARRINGTON, JOHN P.

Indian words in southwest Spanish, exclusive of proper nouns, v. 17, no. 2, pp. 27-40, Oct. 1944.

HASKELL, HORACE S. See also Deaver, Chester F., 1, 2; McDougall, W. B., 1.

Flowering plants in Glen Canyon, late summer aspect, v. 31, no. 1, pp. 1-3, July 1958.

- HASKELL, HORACE S., 1915-1959 (necrology),
V. 31, no. 4, p. 90, April 1959.
- HILL, W. W.
Some aspects of Navajo political structure, v. 13, no. 2, pp. 23-28,
Oct. 1940.
- HOFFMEISTER, DONALD F.
Mammals new to Grand Canyon National Park, Arizona, v. 28, no. 1,
pp. 1-7, July 1955.
- HOLTERMAN, JACK
Mission San Bartolome de Xongopavi, v. 28, no. 2, pp. 29-36, Oct.
1955.
- HUBERT, VIRGIL
An introduction to Hopi pottery design, v. 10, no. 1, pp. 1-4, July
1937.
- HUGHES, PAUL W.
History of the Supai formation in Black Mesa, Yavapai County, Ari-
zona, v. 22, no. 2, pp. 32-36, Oct. 1949.
- JACKSON, ROBERT L.
Stratigraphic relationships of the Supai formation of central Arizona,
v. 24, no. 2, pp. 84-91, Oct. 1951.
- JOHNSTON, PHILIP
1. The story of Tolchaco (a mission for the Navajos, 1900-1918), v.
9, no. 2, pp. 9-12, Aug. 1936.
2. Peshlakai Atsidi (1850?-1939), v. 12, no. 2, pp. 21-25, Oct. 1939.
3. The battle at Canyon Padre from the Navajos' point of view, v.
14, no. 4, pp. 57-63, April 1942.
- JONES, COURTNEY R.
Spindle spinning, Navajo style, v. 18, no. 3, pp. 43-51, Jan. 1946.
- JONES, VOLNEY H.
1. A new and unusual Navajo dye (*Endothia singularis*), v. 21, no.
2, pp. 17-24, Oct. 1948.
2. The establishment of the Hopi Reservation, and some later de-
velopments concerning Hopi lands, v. 23, no. 2, pp. 17-25, Oct.
1950.
- JUDD, NEIL M.
Nampeyo, an additional note, v. 24, no. 2, pp. 92-93, Oct. 1951.
- KAPLAN, LAWRENCE. See Cutler, Hugh C., 1.
- KASSEL, HAROLD L.
Winter birds on the campus at Flagstaff, v. 13, no. 4, pp. 65-68, April
1941.
- KENT, KATE PECK
1. The braiding of a Hopi wedding sash, v. 12, no. 3, pp. 46-52,
Jan. 1940.
2. Notes on the weaving of prehistoric pueblo textiles, v. 14, no. 1,
pp. 1-11, July 1941.
- KEWANWYTEWA, JIM
1. (and Bartlett, Katharine). Hopi moccasin making, v. 19, no. 2,
pp. 21-28, Oct. 1946.
2. A true story, v. 29, no. 4, pp. 87-88, April 1957.
- KLAUBER, LAURENCE M.
How the Hopi handle rattlesnakes, v. 19, no. 3, pp. 37-39, Jan. 1947.

KOONS, E. DONALDSON

1. The Uinkaret volcanic field, Arizona, v. 15, no. 4, pp. 52-59, April 1943.
2. Geology of the eastern Hualpai Reservation, v. 20, no. 4, pp. 53-60, April 1948.

LANCE, JOHN F.

- Problems of dating early man in North America by paleontology, v. 27, no. 4, pp. 1-5, April 1955.

LANGE, ARTHUR L.

1. The role of caves in dating Grand Canyon, v. 27, no. 3, pp. 1-7, Jan. 1955.
2. Cave evolution in Marble Gorge of the Colorado River, v. 29, no. 1, pp. 12-21, July 1956.

LOCKETT, H. CLAIBORNE

1. Northern Arizona's first farmers, v. 7, no. 4, pp. 14-16, Oct. 1934.
2. Midwives and childbirth among the Navajo, v. 12, no. 1, pp. 15-17, July 1939.

MASON, CHARLES T., Jr.

- Notes on Arizona flora, v. 31, no. 3, pp. 56-60, Jan. 1959.

MCDUGALL, W. B.

1. (and Haskell, Horace S.). Botany at the Museum of Northern Arizona, v. 29, no. 2, p. 30, Oct. 1956.
2. Botany of the Museum and Colton Ranch area: I. General ecology, v. 29, no. 4, pp. 81-87, April 1957.
3. Botany of the Museum and Colton Ranch area: II. Plant competition, v. 30, no. 4, pp. 79-82, April 1958.

MCGREGOR, JOHN C.

1. Tree ring dating, v. 3, no. 4, pp. 1-4, Oct. 1930.
2. Prehistoric cotton fabrics of Arizona, v. 4, no. 2, pp. 1-4, Aug. 1931.
3. Additional prehistoric dates from Arizona, v. 5, no. 3, pp. 13-16, Sept. 1932.
4. Upsetting the balance of nature, v. 7, no. 11, pp. 45-48, May 1935.
5. Arizona antelope, v. 8, no. 3, pp. 13-16, Sept. 1935.
6. Additional houses beneath the ash from Sunset Crater: Museum archaeological expedition of 1935, v. 8, no. 5, pp. 25-28, Nov. 1935.
7. Ball courts in northern Arizona, v. 8, no. 11, pp. 55-58, May 1936.
8. Winona Village: a prehistoric site showing Hohokam influence in the Flagstaff area, v. 9, no. 7, pp. 39-42, Jan. 1937.
9. (and Wetherill, Milton A.). Winona Village, 1938 (a report of progress), v. 11, no. 7, pp. 51-54, Jan. 1939.
10. An unfired sherd from Black Dog Cave, v. 17, no. 4, pp. 68-69, April 1945.
11. A clay sandal last from Utah, v. 21, no. 2, pp. 24-28, Oct. 1948.
12. Excavation of Cohonina sites, 1949, v. 22, no. 4, pp. 68-74, April 1950.
13. A Sinagua kiva, v. 27, no. 3, pp. 11-17, Jan. 1955.
14. The 1955 Pollock site excavation, v. 28, no. 3, pp. 49-54, Jan. 1956.
15. The Pershing site, v. 31, no. 2, pp. 33-36, Oct. 1958.

McKEE, EDWIN D. See also Camp, Charles L., 1.

1. Grand Canyon climates during the Age of Mammals, v. 4, no. 10, pp. 1-7, April 1932.

2. Distribution of the tassel-eared squirrels, v. 14, no. 1, pp. 12-20, July 1941.
3. Tracks that go uphill, v. 16, no. 4, pp. 61-72, April 1944.
4. Results from a bird banding station at Grand Canyon, v. 15, no. 1, pp. 10-13, July 1942.
5. Oak Creek Canyon, v. 18, no. 2, pp. 25-32, Oct. 1945.
6. Kanab Canyon, the trail of scientists, v. 18, no. 3, pp. 33-42, Jan. 1946.
7. Onyx marble in northern Arizona, v. 19, no. 1, pp. 9-12, July 1947.
8. Original colors preserved in fossil sea shells, v. 19, no. 3, pp. 48-51, Jan. 1947.
9. Geological research at the Museum, v. 26, no. 1, pp. 9-29, July 1953.

MEARS, BRAINERD, JR.

Faulting in Oak Creek Canyon and a discussion of contrary bending, v. 23, no. 2, pp. 26-31, Oct. 1950.

MILLER, WILLIAM C.

1. Two possible astronomical pictographs found in northern Arizona, v. 27, no. 4, pp. 6-13, April 1955.
2. (and Breternitz, David A.). 1957 Navaho Canyon survey, preliminary report, v. 30, no. 3, pp. 72-74, Jan. 1958.
3. (and Breternitz, David A.). 1958 Navaho Canyon survey, preliminary report, v. 31, no. 1, pp. 3-7, July 1958.

MINTZ, YALE

Slate Mountain volcano-laccolith, v. 14, no. 3, pp. 42-47, Jan. 1942.

MOLDE, HAROLD E. See Danson, Edward, 1.

NEQUATEWA, EDMUND

1. (and Bartlett, Katharine). Hopi Hopiwime: The Hopi ceremonial calendar, v. 3, no. 9, pp. 1-4, March 1931.
2. (and Colton, H. S.). The ladder dance, v. 5, no. 2, pp. 1-12, Aug. 1932.
3. (and Colton, Mary Russell F. and H. S.). Hopi legends of the Sunset Crater region, v. 5, no. 4, pp. 17-23, Oct. 1932.
4. (and Colton, Mary Russell F.). Hopi courtship and marriage, v. 5, no. 9, pp. 41-54, March 1933.
5. Dr. Fewkes and Masauwu, the birth of a legend, v. 11, no. 2, pp. 25-27, Aug. 1938.
6. Miniature pottery, v. 12, no. 1, p. 18, July 1939.
7. The morning-echo days, the old Hopi way of life, v. 13, no. 1, pp. 15-16, July 1940.
8. Why the Spaniards called the Hopi "Moqui", v. 14, no. 3, pp. 47-52, Jan. 1942.
9. Nampeyo, famous Hopi potter (1859?-1942), v. 15, no. 3, pp. 40-42, Jan. 1943.
10. Some Hopi recipes for the preparation of wild food plants, v. 16, no. 1, pp. 18-20, July 1943.
11. A Mexican raid on the Hopi pueblo of Oraibi, v. 16, no. 3, pp. 45-52, Jan. 1944.
12. Hopi respect for game animals, v. 18, no. 4, pp. 61-62, April 1947.
13. The place of corn and feathers in Hopi ceremonies, v. 19, no. 1, pp. 15-16, July 1947.

14. A flute ceremony at Hotevilla, v. 19, no. 2, pp. 35-36, Oct. 1946.
15. Chaveyo: the first kachina, v. 20, no. 4, pp. 60-62, April 1948.
16. The destruction of Elden Pueblo, a Hopi story, v. 28, no. 2, pp. 37-44, Oct. 1955.

NICOL, DAVID

Paleoecology of three faunules in the Permian Kaibab formation at Flagstaff, Arizona, v. 17, no. 3, pp. 46-53, Jan. 1945.

NININGER, H. H.

Hunting prehistoric lion tracks in Arizona, v. 14, no. 2, pp. 21-27, Oct. 1941.

NORTHERN ARIZONA SOCIETY OF SCIENCE AND ART

1. The activities of the Museum, v. 2, no. 11, p. 7, May 1930.
2. Art activities of the Museum of Northern Arizona, v. 3, no. 12, pp. 7-8, June 1931.
3. First tree ring conference, v. 7, no. 2, p. 8, Aug. 1934.
4. Announcement of Bulletin 27: Archaeological studies in the Petrified Forest National Monument, Arizona, by Fred Wendorf, v. 26, no. 4, p. 123, April 1954.
5. Constitution and by-laws, v. 28, no. 4, pp. 117-120, April 1956.
6. News from the Museum: Resignation of Charles Isham as Treasurer, N.A.S.S.A.; A. O. Brodie appointed Curator of Art; announcement of new publications: Bulletin 28: Nalakihi by Dale S. King; Hopi Kachina Dolls by H. S. Colton; and two maps, Distribution of the Indians of Arizona in 1848 and Indian Reservations today by Katharine Bartlett, v. 22, no. 3, 51-52, Jan. 1950.
7. Check list of southwestern pottery types, Ceramic Series No. 2, an announcement, v. 28, no. 1, p. 24, July 1955.
8. Announcement of Bulletin 28: Mohave culture items, by Leslie Spier, v. 28, no. 2, p. 47, Oct. 1955.
9. Pottery types of the Southwest, announcement of Ceramic Series No. 3, v. 28, no. 3, p. 66, Jan. 1956.

O'CONNELL, DANIEL T.

1. Rainbow Bridge: the largest natural bridge in the world, v. 8, no. 6, pp. 29-32, Dec. 1935.
2. The method of geology as applied to Rainbow Bridge, v. 11, no. 9, pp. 59-62, March 1939.

OFFICER, JAMES E.

Indian education, v. 29, no. 4, pp. 73-77, April 1957.

OLSON, ALAN P. See Ezell, Paul H., 1.

OPDYKE, NEIL S.

(and Runcorn, S. Keith). Remanent magnetization of lava flows in northern Arizona, v. 29, no. 1, pp. 1-5, July 1956.

PAGE, GORDON B.

1. Navajo house types, v. 9, no. 9, pp. 47-49, March 1937.
2. Hopi land patterns, v. 13, no. 2, pp. 29-36, Oct. 1940.

PARK, CHARLES F.

Government Cave, a lava tunnel, v. 2, no. 6, pp. 1-3, Dec. 1929.

PATTISON, HALKA

Life in an ancient Arizona sea, v. 21, no. 1, pp. 1-6, July 1948.

PAVATEA, TOM (necrology)

V. 15, no. 4, p. 59, April 1943.

PEABODY, FRANK E.

1. A short history of *Chirotherium*, the "Hand Animal" of the Triassic, v. 20, no. 2, pp. 23-28, Oct. 1947.
2. Gilmore's split-toed footprint from the Grand Canyon Hermit Shale formation, v. 29, no. 2, pp. 41-43, Oct. 1956.
3. Colton's *Chirotherium*, v. 30, no. 1, pp. 17-19, July 1957.

PEARSON, G. A.

The conifers of northern Arizona, v. 6, no. 1, pp. 1-7, July 1933.

PEARSON, GUSTAV ADALPH, 1880-1945 (necrology)

V. 28, no. 4, pp. 86-90, April 1956.

PECK, FRED R.

Note on a burial on the upper Verde River, v. 29, no. 2, pp. 46-47, Oct. 1956.

PETERS, JOHN R.

High level potholes near Toadlena, New Mexico, v. 15, no. 1, pp. 1-9, July 1942.

PHILLIPS, ALLAN R. See also Hargrave, Lyndon L., 18.

1. Edgar Alexander Mearns (1856-1916): pioneer northern Arizona naturalist, v. 13, no. 1, pp. 1-5, July 1940.
2. Bird life of the San Francisco Mts. No. 5, hawks and owls, v. 20, no. 2, pp. 17-22, Oct. 1947.
3. Biology: the first twenty-five years, v. 26, no. 1, pp. 30-37, July 1953.
4. A history of Say's Phoebe at Flagstaff, v. 28, no. 2, pp. 25-28, Oct. 1955.
5. The migrations of birds in northern Arizona, v. 29, no. 2, pp. 31-35, Oct. 1956.

PIERSON, LLOYD

The archaeology of Richards Cave, Arizona, v. 28, no. 4, pp. 91-97, April 1956.

POBORSKI, STANISLAW

The Virgin formation of the St. George, Utah area, v. 25, no. 4, pp. 69-79, April 1953.

POLI of Sichomovi, Hopi potter, (necrology)

V. 16, no. 3, p. 56, Jan. 1944.

PRICE, WILLIAM E., JR.

1. The Moenkopi formation at Sycamore Canyon, v. 21, no. 4, pp. 49-54, April 1949.
2. The Kaibab formation of Sycamore Canyon, v. 23, no. 1, pp. 11-16, July 1950.

PUGH, ELEANOR A.

1. The status of birds in the Mount Elden area, v. 26, no. 4, pp. 117-123, April 1954.
2. An unusual goldfinch nest, v. 27, no. 1, p. 22, July 1954.

QUAINTANCE, CHARLES W.

1. Mammals of the San Francisco Mountain region, No. 1: daytime rodents, v. 7, no. 1, pp. 1-4, July 1934.
2. Mammals of the San Francisco Mountain region, No. 2: nighttime rodents, v. 7, no. 9, pp. 37-40, March 1935.

REED, CHARLES A.

A preliminary announcement of a new mammalian fossil locality in the Pliocene of Arizona, v. 22, no. 4, pp. 75-77, April 1950.

REED, ERIK K.

1. The Dinexa tradition and pre-Spanish Navajo distribution, v. 17, no. 3, p. 54, Jan. 1945.
2. The Tewa Indians of the Hopi country, v. 25, no. 1, pp. 11-18, July 1952.

REICHARD, GLADYS A.

Navajo classification of natural objects, v. 21, no. 1, pp. 7-12, July 1948.

REICHE, PARRY

Erosion stages of the Arizona plateau as reflected in a headwater drainage area, v. 13, no. 4, pp. 53-64, April 1941.

ROBERTS, JOHN M. See Smith, Watson, 2.

RUNCORN, S. KEITH. See also Opdyke, Neil S.

Geomagnetism and paleomagnetism, v. 31, no. 2, pp. 40-47, Oct. 1958.

RUSSELL, HENRY NORRIS

Meteor Crater, v. 4, no. 3, pp. 1-3, Sept. 1931.

ST. CLAIR, CHARLES S.

1. Cenozoic rocks of south central Yavapai County, v. 30, no. 2, pp. 35-39, Oct. 1957.
2. Turquoise, v. 30, no. 4, pp. 83-85, April 1958.

SCHROEDER, ALBERT H.

1. Montezuma Well, v. 20, no. 3, pp. 37-40, Jan. 1948.
2. A preliminary examination of the Sacred Mountain ball court, v. 21, no. 4, pp. 55-57, April 1949.
3. A new ball court site in the Verde Valley, v. 23, no. 4, pp. 61-63, April 1951.
4. A brief history of the Yavapai of the middle Verde Valley, v. 24, no. 3, pp. 111-118, Jan. 1952.
5. The significance of Willow Beach, v. 25, no. 2, pp. 27-29, Oct. 1952.
6. A brief history of the Havasupai, v. 25, no. 3, pp. 45-52, Jan. 1953.
7. The problem of Hohokam, Sinagua, and Salado relations in southern Arizona, v. 26, no. 2, pp. 75-83, Oct. 1953.
8. Four prehistoric sites near Mayer, Arizona, which suggest a new focus, v. 26, no. 3, pp. 103-107, Jan. 1954.

SCHWARTZ, DOUGLAS W. See also Wetherill, Milton, 2.

The Havasupai, 600 A.D.—1955 A.D., a short culture history, v. 28, no. 4, pp. 77-85, April 1956.

SEFF, PHILIP. See Brady, L. F., 14.

SHARP, ROBERT P.

Ancient glaciers of the San Francisco Peaks, v. 14, no. 2, pp. 28-32, Oct. 1941.

SHUTLER, DICK, JR.

1. The Dry Creek Site: a pre-pottery lithic horizon in the Verde Valley, Arizona, v. 23, no. 1, pp. 6-10, July 1950.
2. Two pueblo ruins in the Verde Valley, Arizona, v. 24, no. 1, pp. 1-9, July 1951.
3. Excavation of a pithouse in Williamson Valley, Arizona, v. 24, no. 4, pp. 130-133, April 1952.
4. A Pinon nut cache near Tonopah, Nevada, v. 28, no. 3, pp. 70-72, Jan. 1956.

SMITH, WATSON

1. Excavations in Big Hawk Valley, v. 21, no. 3, pp. 42-48, Jan. 1949.
2. (and Roberts, John M.). Some aspects of Zuni law and legal procedure, v. 27, no. 1, pp. 1-5, July 1954.

SNOW, JOSEPH I.

- Trilobites of the middle Permian Kaibab formation of northern Arizona, v. 18, no. 2, pp. 17-24, Oct. 1945.

SPANGLE, PAUL F.

1. (and Sutton, Myron). The botany of Montezuma Well, v. 22, no. 1, pp. 11-19, July 1949.
2. A revised checklist of the flora of Walnut Canyon National Monument, v. 26, no. 2, pp. 86-88, Oct. 1953.

SPICER, E. H.

1. (and Caywood, L.R.). Tuzigoot, a prehistoric pueblo of the upper Verde, v. 6, no. 9, pp. 43-46, March 1934.
2. Some Pueblo I structures of the San Francisco Mountains, Arizona, v. 7, no. 5, pp. 17-20, Nov. 1934.

STEWART, OMER C.

- The Navajo wedding basket, 1938, v. 10, no. 9, pp. 25-28, March 1938.

STRAHLER, ARTHUR N.

1. A guide to the east Kaibab monocline in the Grand Canyon region, v. 17, no. 1, pp. 1-13, July 1944.
2. Landscape features of the Kaibab and Coconino plateaus, v. 18, no. 1, pp. 1-6, July 1945.
3. A geological guide to the western part of the Kaibab plateau, v. 19, no. 4, pp. 53-60, April 1947.

SUTTON, MYRON. See also Spangle, Paul.

1. A botanical reconnaissance in Oak Creek Canyon, v. 25, no. 2, pp. 30-42, Oct. 1952.
2. Bird survey of the Verde Valley, v. 27, no. 2, pp. 9-17, Oct. 1954.

TAYLOR, WALTER W.

1. An early slabhouse near Kayenta, Arizona, v. 26, no. 4, pp. 109-116, April 1954.
2. An analysis of some salt samples from the Southwest, v. 27, no. 2, pp. 1-7, Oct. 1954.

THOMAS, TULLY H.

- The Concho complex: a popular report, v. 25, no. 1, pp. 1-9, July 1952.

TITIEV, MISCHA

1. The use of kinship terms in Hopi ritual, v. 10, no. 3, pp. 9-11, Sept. 1937.
2. Dates of planting at the Hopi Indian pueblo of Oraibi, v. 11, no. 5, pp. 39-42, Nov. 1938.

TURNER, CHRISTY G., II

1. A human skeleton from the Cohonina culture area, v. 31, no. 1, pp. 16-19, July 1958.
2. Some aspects of physical anthropology that can aid the archaeologist, v. 31, no. 3, pp. 64-65, Jan. 1959.

VANDERHOOF, V. L.

- The Chinle formation, v. 6, no. 7, pp. 35-38, Jan. 1934.

VAN VALKENBURGH, RICHARD

1. Navajo common law, I: Notes on political organization, property and inheritance, v. 9, no. 4, pp. 17-22, Oct. 1936.
2. Navajo common law, II: Navajo law and justice, v. 9, no. 10, pp. 51-54, April 1937.
3. Navajo common law, III: Etiquette, hospitality, justice, v. 10, no. 12, pp. 37-45, June 1938.
4. (and Begay, Scotty). Sacred places and shrines of the Navajo, Part I: The sacred mountains, v. 11, no. 3, pp. 29-34, Sept. 1938.
5. Sacred places and shrines of the Navajos, Part II: Navajo rock and twig piles, called tsenadjihih, v. 13, no. 1, pp. 6-9, July 1940.

VIVIAN, GORDON

Alcove House at NA 5700 (near Sunset Crater, Arizona), v. 29, no. 1, pp. 6-11, July 1956.

WATSON, HUGO VICTOR, 1887-1952 (necrology)

V. 25, no. 2, p. 26, Oct. 1952.

WATSON, JAMES B.

How the Hopi classify their foods, v. 15, no. 4, pp. 49-52, April 1943.

WELLES, S. P. See also Camp, Charles, 1.

"How do you know where to look for them?" v. 20, no. 3, pp. 41-50, Jan. 1948.

WENDORF, FRED

1. Early archaeological sites in the Petrified Forest National Monument, v. 21, no. 2, pp. 29-32, Oct. 1948.
2. The Flattop site in the Petrified Forest National Monument, v. 22, no. 3, pp. 43-51, Jan. 1950.
3. Afterword to the Concho complex: a popular report by Tully H. Thomas, v. 25, no. 1, p. 10, July 1952.
4. Archaeological investigations in the Petrified Forest: Twin Butte site, a preliminary report, v. 24, no. 2, pp. 77-83, Oct. 1951.

WETHERILL, BEN

Notes on the discovery of Betatakin, v. 27, no. 4, pp. 23-24, April 1955.

WETHERILL, JOHN, (1866-1944) and WETHERILL, LOUISA WADE, (1877-1945) (necrology),

V. 18, no. 3, p. 52, Jan. 1946.

WETHERILL, JOHN C.

Notes on the discovery of Kiet Siel, v. 27, no. 3, pp. 18-20, Jan. 1955.

WETHERILL, MILTON A. See also McGregor, John C., 9.

1. A Paiute trap corral on Skeleton Mesa, Arizona, v. 26, no. 4, p. 116, April 1954.
2. (and Schwartz, Douglas W.). A Cohonina cremation, v. 29, no. 3, pp. 63-65, Jan. 1957.

WHITING, ALFRED F.

1. Hopi Indian agriculture: I, background, v. 8, no. 10, pp. 51-53, April 1936.
2. The small herbarium. The preparation, organization and use of a small botanical collection, v. 10, no. 2, pp. 5-8, Aug. 1937.
3. Hopi Indian agriculture: II, seed source and distribution, v. 10, no. 5, pp. 13-16, Nov. 1937.
4. The bearing of junipers on the Espejo expedition, v. 15, no. 2, pp. 21-23, Oct. 1942.

5. Junipers of the Flagstaff region, v. 15, no. 2, pp. 23-31, Oct. 1942.
 6. John D. Lee and the Havasupai, v. 21, no. 1, pp. 12-16, July 1948.
 7. Havasupai characteristics in the Cohonina, v. 30, no. 3, pp. 55-60, Jan. 1958.
- WHITTEMORE, MARY**
 Participation in Navajo weaving, v. 13, no. 3, pp. 49-52, Jan. 1941.
- WILDER, CARLETON S.**
 Archaeological survey of the Great Thumb area, Grand Canyon National Park, v. 17, no. 2, pp. 17-26, Oct. 1944.
- WINTERS, STEPHEN S.**
 Permian stratigraphy in eastern Arizona, v. 24, no. 1, pp. 10-16, July 1951.
- WOOD, WILLIAM H.**
 The Muav limestone and the supra-Muav sequence at Yampai Cliffs, Arizona, v. 29, no. 2, pp. 25-29, Oct. 1956.
- WOODHOUSE, DR. SAMUEL WASHINGTON, JR. (necrology)**
 V. 15, no. 4, p. 59, April 1943.
- WOODWARD, ARTHUR**
1. John G. Bourke on the Arizona Apache, 1874, v. 16, no. 2, pp. 33-44, Oct. 1943.
 2. Irataba, "Chief of the Mohave," v. 25, no. 3, pp. 53-68, Jan. 1953.
- WYMAN, LELAND C.**
1. Notes on obsolete Navaho ceremonies, v. 23, no. 3, pp. 44-48, Jan. 1951.
 2. (and Bailey, Flora L.). Native Navaho methods for the control of insect pests, v. 24, no. 3, pp. 97-103, Jan. 1952.
 3. A prehistoric naturalist, v. 24, no. 4, pp. 128-129, April 1952.

SUBJECT LIST

Archaeology, Physical Anthropology, Tree Ring Studies

GENERAL ARCHAEOLOGY	vol.:	no.
Conservation of the scientific resources of Arizona. Colton* 10.	3:	10
The archaeological survey of the Museum of Northern Arizona. Colton 13	4:	1
Prehistoric cotton fabrics of Arizona. McGregor 2.	4:	2
Prehistoric pueblo foods. Bartlett 2.	4:	4
Influence of economic geography upon the rise and fall of the Pueblo culture in Arizona. Hargrave 6.	4:	6
Prehistoric mining in the Southwest. Bartlett 7.	7:	10
What do potsherds tell us? Hargrave 16.	7:	12
Stages in northern Arizona prehistory. Colton 23.	8:	1
Primitive pottery firing methods. Colton 33.	11:	10
Notes on the weaving of prehistoric Pueblo textiles. Kent 2.	14:	1
What the archaeologist can learn from the biologist. Colton 48.	16:	3
"Fools names like fools faces" (petroglyphs). Colton 57.	19:	1
Prehistoric use of onyx marble. Bartlett 19.	19:	1
Hopi pottery firing temperatures. Colton 67.	24:	2
Twenty-five years of anthropology (at the Museum of Northern Arizona). Bartlett 23.	26:	1
An analysis of some salt samples from the Southwest. Taylor 2.	27:	2
A salt specimen from the lower Virgin River: another chemical analysis. Euler 3.	27:	2
Problems of dating early man in North America by paleontology. Lance.	27:	4
Ceramic depository of the Southwest (at the Museum of Northern Arizona). Colton 74.	28:	2
Turquoise. St. Clair 2.	30:	4
Some aspects of physical anthropology that can aid the archaeologist. Turner 2.	31:	3
SAN FRANCISCO MOUNTAINS AND COCONINO PLATEAU		
GENERAL		
Stone artifacts: San Francisco Mountain region. Bartlett 1.	3:	6
A review of the archaeological activities in the San Francisco Mountain region, Arizona. Hargrave 9.	5:	7
Notes upon a primitive stone industry of the Little Colorado valley. Bartlett 14.	14:	3
The prehistoric population of the Flagstaff area. Colton 63.	22:	2
SINAGUA CULTURE (for the most part)		
Walnut Canyon. Colton 1.	2:	3
Elden Pueblo. Hargrave 1.	2:	5
The Citadel. Colton 4.	2:	8
The prehistoric earth lodges of the San Francisco Mountains. Hargrave 3.	3:	5
Museum of Northern Arizona archaeological expedition, 1931 (Pueblo II pithouses). Hargrave 5.	4:	5

* Colton = H. S. Colton

Geological activities of the Museum of Northern Arizona, 1931 (inc. discovery of pithouses under Sunset ash). Brady 2.....	4:9
Walnut Canyon National Monument. Colton 15.....	4:11
The Museum of Northern Arizona archaeological expedition, 1932 (Walnut Canyon, pithouses at Jack Smith Tank, and N. A. 1814). Hargrave 8.....	5:5
Wupatki, the Tall House. Colton 18.....	5:11
Life in Pueblo II. Bartlett 5.....	6:3
The Museum of Northern Arizona archaeological expedition, 1933, Wupatki National Monument. Hargrave 11.....	6:5
Some Pueblo I structures of the San Francisco Mountains, Arizona. Spicer 2.....	7:5
Additional houses beneath the ash from Sunset Crater: Museum archaeological expedition of 1935. McGregor 6.....	8:5
Ball courts in northern Arizona. McGregor 7.....	8:11
Winona Village: a prehistoric site showing Hohokam influence in the Flagstaff area. McGregor 8.....	9:7
The eruption of Sunset Crater as an eyewitness might have observed it. Colton 27.....	10:4
Winona Village, 1938 (a report of progress). McGregor 9.....	11:7
Ball Court notes. Colton 37.....	13:1
Ball Court notes, 2. Colton 39.....	13:2
The Bryn Mawr dig at Cinder Park, Arizona. de Laguna.....	14:4
Sunset Crater. Colton 53.....	18:1
Excavations in Big Hawk Valley. Smith 1.....	21:3
Arizona's cliff dwellings (Walnut Canyon in 1884). Cross.....	27:2
A Sinagua kiva. McGregor 13.....	27:3
The identification of Ho-vi-itci-tu-qua Pueblo (late prehistoric sites of Flagstaff and Anderson Mesa areas). Farmer 5.....	28:2
The 1955 Pollock site excavation. McGregor 14.....	28:3
Alcove House at NA 5700 (near Sunset Crater, Arizona). Vivian.....	29:1
Names at Wupatki. Colton 76.....	29:1
The stages of fill of room 10 at the Pollock Site. Beeson 1.....	29:3
1956 excavations near Flagstaff. Breternitz 3.....	30:1
1956 excavations near Flagstaff, part II. Breternitz 4.....	30:2
The Pershing site. McGregor 15.....	31:2
Excavation at Two Cinder Park phase sites. Breternitz 6.....	31:3
COHONINA CULTURE	
Results of a study of the Cohonina branch of the Patayan culture in 1938 (Sites at Pittsberg, N. of Williams). Hargrave 22.....	11:6
Archaeological survey of the Great Thumb area, Grand Canyon National Park. Wilder.....	17:2
Excavation of Cohonina sites, 1949 (North of Williams). McGregor 12.	22:4
Kendrick Spring: a prehistoric walk-in well. Colton 69.....	25:1
The Havasupai, 600 A. D. — 1955 A. D., a short culture history. Schwartz.....	28:4
A Cohonina burial. Euler 4.....	29:3
A Cohonina cremation. Wetherill 2.....	29:3
Havasupai characteristics in the Cohonina. Whiting 7.....	30:3
A human skeleton from the Cohonina culture area. Turner 1.....	31:1

NORTHEASTERN ARIZONA AND SOUTHEASTERN UTAH

The Tsegi country. Hargrave 13.....	6:11
A recently discovered Basket Maker burial cave in the Tsegi. Hargrave 14.....	7:4
Northern Arizona's first farmers (Basket Makers). Lockett 1.....	7:4
Archaeological investigations in the Tsegi canyons of northeastern Arizona in 1934. Hargrave 15.....	7:7
A brief archaeological survey of Glen Canyon. Foster 1.....	25:2
An early slabhouse near Kayenta, Arizona. Taylor 1.....	26:4
Petrographic art in Glen Canyon. Foster 2.....	27:1
Notes on the discovery of Kiet Siel. J. C. Wetherill.....	27:3
Two possible astronomical pictographs found in northern Arizona. Miller 1.....	27:4
Notes on the discovery of Betatakin. Ben Wetherill.....	27:4
A cache of prehistoric implements from northern Arizona, Adams 1.....	29:3
Heltagito rockshelter (NA 6380). Breternitz 2.....	30:1
1957 Navaho Canyon survey, preliminary report. Miller. 2.....	30:3
The Glen Canyon Project. Danson 2.....	30:3
1958 Navaho Canyon survey, preliminary report. Miller 3.....	31:1
HOPI MESAS	
Shung-opovi. Hargrave 2.....	2:10
First Mesa. Hargrave 4.....	3:8
Oraibi: a brief history of the oldest inhabited town in the United States. Hargrave 7.....	4:7
The Jeddito Valley and the first Pueblo towns in Arizona to be visited by Europeans. Hargrave 17.....	8:4
Hopi coal mines. Colton 25.....	8:12
Sikyatki, were the inhabitants Hopi? Hargrave 21.....	9:12
Prehistoric use of coal by Indians of northern Arizona. Brew 1.....	12:1
Preliminary report of the Peabody Museum Awatovi expedition of 1939. Brew 2.....	13:3
Awatovi mural decorations. Farmer 2.....	27:2
Awatovi bows. Farmer 4.....	28:1
NORTHWESTERN ARIZONA	
An occurrence of Jeddito Black-on-yellow pottery in northwestern Arizona, north of the Grand Canyon. Baldwin.....	17:1
An unfired sherd from Black Dog Cave. McGregor 10.....	17:4
Another unfired sherd from Black Dog Cave, Loganville Gray. Colton 52.....	17:4
The significance of Willow Beach. Schroeder 5.....	25:2
VERDE AND AGUA FRIA VALLEYS	
Tuzigoot, a prehistoric pueblo of the upper Verde. Spicer 1.....	6:9
A prehistoric "mine" of red argillite, resembling pipestone, near Del Rio, Arizona. Bartlett 11.....	11:12
Montezuma Well. Schroeder 1.....	20:3
A preliminary examination of the Sacred Mountain ball court. Schroeder 2.....	21:4
The Dry Creek Site: a pre-pottery lithic horizon in the Verde Valley, Arizona. Shutler 1.....	23:1

A new ball court site in the Verde Valley. Schroeder 3.....	23:4
Two pueblo ruins in the Verde Valley, Arizona. Shutler 2.....	24:1
Excavation of a pithouse in Williamson Valley, Arizona. Shutler 3.....	24:4
Four prehistoric sites near Mayer, Arizona, which suggest a new focus. Schroeder 8.	26:3
The archaeology of Richards Cave, Arizona. Pierson.....	28:4
Some plant remains from Montezuma Castle and nearby caves (NA 4007 B. and C. on Dry Beaver Creek). Cutler.....	28:4
Note on a burial on the upper Verde River. Peck.....	29:2
The Calkins Ranch Site, NA 2385, preliminary report. Breternitz 5.....	31:1

OTHER AREAS

Three Turkey House (near Canyon de Chelly). Colton 34.....	12:2
A clay sandal last from Utah. McGregor 11.....	21:2
Early archaeological sites in the Petrified Forest National Monument. Wendorf 1.....	21:2
The Flattop site in the Petrified Forest National Monument. Wendorf 2.	22:3
Casa Malpais, a fortified pueblo site at Springerville, Arizona. Danson 1.	22:4
Archaeological investigations in the Petrified Forest: Twin Butte site, a preliminary report. Wendorf 4.....	24:2
The Concho complex: a popular report. Thomas.....	25:1
Afterword to the "Concho complex: a popular report". Wendorf 3.....	25:1
The problem of Hohokam, Sinagua, and Salado relations in southern Arizona. Schroeder 7.....	26:2
An artifact of human bone from eastern Arizona. Ezell.....	27:3
Split-twig animal figurines. Farmer 3.....	27:4
Additional stone tool types from Concho (Ariz.). Breternitz 1.....	29:4
A possible prehistoric shrine in eastern Arizona. Beeson 2.....	30:1

TREE RING STUDIES

Tree ring dating. McGregor 1.....	3:4
Additional prehistoric dates from Arizona. McGregor 3.....	5:3
First tree ring conference. N.A.S.S.A.* 3.	7:2

Art

See also Ethnology for Indian arts and crafts

The Museum asks help for the children of Arizona. M. R. F. Colton 4.	7:11
Art department of the Museum of Northern Arizona (history of). M. R. F. Colton 9.....	26:1

Biology

GENERAL

Upsetting the balance of nature. McGregor 4.....	7:11
Biology: the first twenty-five years (at Museum of Northern Ari- zona). Phillips 3.....	26:1

*N.A.S.S.A. = Northern Arizona Society of Science and Art.

BOTANY

The conifers of northern Arizona. Pearson.....	6: 1
The small herbarium: The preparation, organization and use of a small botanical collection. Whiting 2.....	10: 2
The broadleaf trees of northern Arizona. Chapel.....	13: 1
The bearing of junipers on the Espejo expedition. Whiting 4.....	15: 2
Junipers of the Flagstaff region. Whiting 5.....	15: 2
Edible wild plants of northern Arizona. Bartlett 17.....	16: 1
Flowering plants and ferns of Walnut Canyon. Arnberger.....	20: 2
The botany of Montezuma Well. Spangle 1.....	22: 1
A botanical reconnaissance in Oak Creek Canyon. Sutton 1.....	25: 2
A revised checklist of the flora of Walnut Canyon National Monument. Spangle 2.....	26: 2
Plant life zones. Deaver 1.....	27: 3
Ferns and flowering plants of Havasu Canyon. Deaver 2.....	28: 1
Botany at the Museum of Northern Arizona. McDougall 1.....	29: 2
Botany of the Museum and Colton Ranch area: I. General ecology. McDougall 2.....	29: 4
Plants in Glen Canyon. Gaines.....	30: 2
Botany of the Museum and Colton Ranch area: II. Plant competition. McDougall 3.....	30: 4
Winter-blooming century plant. Anonymous 4.....	30: 4
Flowering plants in Glen Canyon, late summer aspect. Haskell 1.....	31: 1
Notes on Arizona flora. Mason.....	31: 3

ZOOLOGY

BIRDS

Bird life of the San Francisco Mountains, Arizona: 1, General introduction. Hargrave 10.....	5: 10
Bird life of the San Francisco Mountains, Arizona: 2, Winter birds. Hargrave 12.....	6: 6
Bird life of the San Francisco Mountains, Arizona: 3, Land birds known to nest in the pine belt. Hargrave 18.....	8: 9
Why birds are banded. Hargrave 19.....	9: 3
Bird life of the San Francisco Mountains, Arizona: 4, Swans, geese, and ducks. Hargrave 20.....	9: 5
Winter birds on the campus at Flagstaff. Kassel.....	13: 4
Results from a bird banding station at Grand Canyon. McKee 4.....	15: 1
An unusual accident to a broad-tailed hummingbird. Colton 54.....	18: 1
Bird life of the San Francisco Mts.: 5, Hawks and owls. Phillips 2.....	20: 2
The status of birds in the Mount Elden area. Pugh 1.....	26: 4
An unusual goldfinch nest. Pugh 2.....	27: 1
Bird survey of the Verde Valley. Sutton 2.....	27: 2
A history of Say's Phoebe at Flagstaff. Phillips 4.....	28: 2
The migrations of birds in northern Arizona. Phillips 5.....	29: 2

MAMMALS

Mammals of the San Francisco Mountain region, No. 1: daytime rodents. Quaintance 1.....	7: 1
Mammals of the San Francisco Mountain region, No. 2: nighttime rodents. Quaintance 2.....	7: 9

Arizona antelope. McGregor 5.....	8:3
Distribution of the tassel-eared squirrels. McKee 2.....	14:1
Mammals new to Grand Canyon National Park, Arizona. Hoffmeister.	28:1

OTHER

What can we do about lac? Colton 45.....	15:3
Life history and economic possibilities of the American lac insect, <i>Tachardiella larrea</i> . Colton 47.....	16:2
A shell necklace from the Havasupai Indians. Berry.....	19:2
Mollusk shells found in alluvium, at Buell Park, Apache County, Arizona. Drake.....	22:2
A prehistoric naturalist. Wyman 3.....	24:4
A survey of the butterflies of the Verde Valley. Bauer.....	26:3

Ethnology

GENERAL

The Indians of northern Arizona. Bartlett 4.....	5:12
Notes on the Indian crafts of northern Arizona. Bartlett 10.....	10:7
Exhibitions of Indian arts and crafts. Colton 35.....	12:4
The distribution of the Indians of Arizona in 1848. Bartlett 18.....	17:3
Indian education. Officer.....	29:4

APACHE

John G. Bourke on the Arizona Apache, 1874. Woodward 1.....	16:2
How the Navajo and Apache brought about the state of Arizona. Bartlett 15.....	15:1

HAVASUPAI

John D. Lee and the Havasupai. Whiting 6.....	21:1
A brief history of the Havasupai. Schroeder 6.....	25:3

HOPI

ARTS AND CRAFTS, AGRICULTURE, ETC.

The Hopi craftsman. M. R. F. Colton 1.....	3:1
Technique of the major Hopi crafts. M. R. F. Colton 2.....	3:12
Wool for our Indian weavers—what shall it be? M. R. F. Colton 3.....	4:12
Hopi Indian agriculture: I, background. Whiting 1.....	8:10
Hopi coal mines. Colton 25.....	8:12
How to appreciate Hopi handicrafts. Bartlett 9.....	9:1
An introduction to Hopi pottery design. Hubert.....	10:1
Hopi Indian agriculture: II, seed source and distribution. Whiting 3	10:5
The arts and crafts of the Hopi Indians: their historic background, processes of manufacture, and the work of the Museum for the maintenance of Indian art. M.R. F. Colton 5.....	11:1
Notes on Hopi brocading. Douglas.....	11:4
Dates of planting at the Hopi Indian pueblo of Oraibi. Titiev 2.....	11:5
Primitive pottery firing methods. Colton 33.....	11:10
Hopi silversmithing—its background and future. M. R. F. Colton 6.....	12:1
Miniature pottery. Nequatewa 6.....	12:1
The braiding of a Hopi wedding sash. Kent 1.....	12:3
Nampeyo, famous Hopi potter (1859?-1942). Nequatewa 9.....	15:3

An appreciation of the art of Nampeyo and her influence on Hopi pottery. M. R. F. Colton 7.....	15:3
How the Hopi classify their foods. Watson.....	15:4
Some Hopi recipes for the preparation of wild food plants. Nequatewa 10.....	16:1
Hopi moccasin making. Kewanwytewa 1.....	19:2
Hopi yucca baskets. Bartlett 20.....	21:3
Hopi Indian costume. Bartlett 21.....	22:1
Hopi pottery firing temperatures. Colton 67.....	24:2
Nampeyo, an additional note. Judd.....	24:2
CUSTOMS, LAW, CEREMONIES, ETC.	
Hopi Hopiwime: The Hopi ceremonial calendar. Nequatewa 1.....	3:9
Hopi courtship and marriage. Nequatewa 4.....	5:9
A brief survey of Hopi common law. Colton 21.....	7:6
The use of kinship terms in Hopi ritual. Titiev 1.....	10:3
The morning-echo days, the old Hopi way of life. Nequatewa 7.....	13:1
Hopi land patterns. Page 2.....	13:2
Hopi number systems. Colton 41.....	14:2
Hopi respect for game animals. Nequatewa 12.....	18:4
The place of corn and feathers in Hopi ceremonies. Nequatewa 13.....	19:1
A flute ceremony at Hotevilla. Nequatewa 14.....	19:2
How the Hopi handle rattlesnakes. Klauber.....	19:3
What is a kachina? Colton 58.....	19:3
Hopi deities. Colton 60.....	20:1
Chaveyo: the first kachina. Nequatewa 15.....	20:4
FOLKLORE	
The ladder dance. Nequatewa 2.....	5:2
Hopi legends of the Sunset Crater region. Nequatewa 3.....	5:4
Dr. Fewkes and Masauwu, the birth of a legend. Nequatewa 5.....	11:2
The destruction of Elden Pueblo, a Hopi story. Nequatewa 16.....	28:2
A true story. Kewanwytewa 2.....	29:4
HISTORY	
Hopi history, No. 1: Spanish contacts with the Hopi. Bartlett 6.....	6:12
Hopi history, No. 2: The Navajo wars: 1823-1870. Bartlett 8.....	8:7
How Don Pedro de Tovar discovered the Hopi and Don Garcia Lopez de Cardenas saw the Grand Canyon, with notes upon their probable route. Bartlett 12.....	12:3
Why the Spaniards call the Hopi "Moqui". Nequatewa 8.....	14:3
A Mexican raid on the Hopi pueblo of Oraibi. Nequatewa 11.....	16:3
The establishment of the Hopi Reservation, and some later developments concerning Hopi lands. V. H. Jones 2.....	23:2
Mission San Bartolome de Xongopavi. Holterman.....	28:2
HOPI-TEWA	
The Tewa Indians of the Hopi country. E. K. Reed 2.....	25:1
A trance experience. Aitken.....	28:3
MOHAVE	
Mohave chieftainship in action: a narrative of the first contacts of the Mohave Indians with the United States. Devereux.....	23:3
Irataba, "Chief of the Mohave." Woodward 2.....	25:3

NAVAJO

ARTS AND CRAFTS, DWELLINGS, ETC.

Wool for our Indian weavers—what shall it be? M. R. F. Colton 3.....	4:12
Navajo house types. Page 1.....	9:9
The Navajo wedding basket, 1938. Stewart.....	10:9
Participation in Navajo weaving. Whittemore.....	13:3
Spindle spinning: Navajo style. C. R. Jones.....	18:3
A new and unusual Navajo dye (<i>Endothia singularis</i>). V. H. Jones 1.....	21:2
Present trends in weaving on the western Navajo Reservation. Bartlett 22.....	23:1

CUSTOMS, LAW, CEREMONIES, ETC.

Navajo common law, I: Notes on political organization, property and inheritance. Van Valkenburgh 1.....	9:4
Navajo common law, II: Navajo law and justice. Van Valkenburgh 2.....	9:10
Navajo common law, III: Etiquette, hospitality, justice. Van Valkenburgh 3.....	10:12
Sacred places and shrines of the Navajo, Part I: The sacred mountains. Van Valkenburgh 4.....	11:3
Midwives and childbirth among the Navajo. Lockett 2.....	12:1
Sacred places and shrines of the Navajos, Part II: Navajo rock and twig piles, called tsenadjihih. Van Valkenburgh 5.....	13:1
Some aspects of Navajo political structure. Hill.....	13:2
Navajo classification of natural objects. Reichard.....	21:1
Notes on obsolete Navaho ceremonies. Wyman 1.....	23:3
Anthropology, economics and the Navaho. Euler 1.....	23:4
Native Navaho methods for the control of insect pests. Wyman 2.....	24:3
New data on Navajo social organization. Adams 2.....	30:3

HISTORY

Why the Navajos came to Arizona. Bartlett 3.....	5:6
The story of Tolchaco (a mission for the Navajos, 1900-1918), Johnston 1.....	9:2
The "long walk" to Bosque Redondo, as told by Peshlaki Etsedi. Brewer.....	9:11
Peshlakai Atsidi (1850?-1939). Johnston 2.....	12:2
The battle at Canyon Padre from the Navajos' point of view. Johnston 3.....	14:4
How the Navajo and Apache brought about the State of Arizona. Bartlett 15.....	15:1
The Dinetxa tradition and pre-Spanish Navajo distribution. E. K. Reed 1.....	17:3

PAIUTE

The Navajo wedding basket, 1938. Stewart.....	10:9
A Paiute trap corral on Skeleton Mesa, Arizona. M. A. Wetherill 1.....	26:4
A Pinon nut cache near Tonopah, Nevada. Shutler 4.....	28:3

YAVAPAI

A brief history of the Yavapai of the middle Verde Valley. Schroeder 1.....	24:3
--	------

ZUNI

Some aspects of Zuni law and legal procedure. Smith 2.....	27:1
--	------

Geology, Geomagnetism, Paleontology, etc.

GENERAL GEOLOGY

vol.:no.

Report of the geological work of the Museum of Northern Arizona for the summer season of 1933. Brady 4.....	6:4
The method of geology as applied to Rainbow Bridge. O'Connell 2.....	11:9
Onyx marble in northern Arizona. McKee 7.....	19:1
Geological research at the Museum (History of). McKee 9.....	26:1
Arizona State Land Department, Well-Cutting Laboratory (at the Museum of Northern Arizona). Anonymous 3.....	30:3
Remanent magnetization of lava flows in northern Arizona. Opdyke.....	29:1
Geomagnetism and paleomagnetism. Runcorn.....	31:2

GEOMAGNETISM

LIMESTONE CAVES AND SOLUTION CRACKS

The exploration of limestone solution cracks (Wupatki National Monument). Colton 30.....	10:10
The role of caves in dating Grand Canyon. Lange 1.....	27:3
Cave evolution in Marble Gorge of the Colorado River. Lange 2.....	29:1

REGIONAL GEOLOGY AND GEOMORPHOLOGY

Grand Falls. Colton 6.....	2:12
Tuba City and the Charlie Day Spring. Colton 11.....	3:11
Meteor Crater. Russell.....	4:3
Grand Canyon climates during the Age of Mammals. McKee 1.....	4:10
Elden Mountain. Brady 5.....	7:3
The arroyo of the Rio de Flag: a study of an erosion cycle. Brady 7.....	9:6
Some notes on the original condition of the Little Colorado River: a side light on the problems of erosion. Colton 28.....	10:6
The late Quarternary history of several valleys of northern Arizona: a preliminary announcement. Hack.....	11:11
Erosion stages of the Arizona plateau as reflected in a headwater drainage area. Reiche.	13:4
Ancient glaciers of the San Francisco Peaks. Sharp.	14:2
High level potholes near Toadlena, New Mexico. Peters.....	15:1
A guide to the east Kaibab monocline in the Grand Canyon region. Strahler 1.....	17:1
Landscape features of the Kaibab and Coconino plateaus. Strahler 2.....	18:1
Oak Creek Canyon. McKee 5.....	18:2
Coal Mine Canyon. Brady 9.....	19:2
A geological guide to the western part of the Kaibab plateau. Strahler 3.....	19:4
Geology of the eastern Hualpai Reservation. Koons 2.....	20:4
Faulting in Oak Creek Canyon and a discussion of contrary bending. Mears.	23:2
The relation of geologic activity to the origin of parks and prairies near Flagstaff, Arizona. Feth.....	24:3
Geology of the Aubrey Valley, south of the Hualpai Indian Reservation, northwest Arizona. Blissenbach.	24:4
Cenozoic rocks of south central Yavapai County. St. Clair 1.....	30:2
Physiography of the Glen-San Juan Canyon area: Part I, Cooley 2.....	31:2

Physiography of the Glen-San Juan Canyon area: Part II, Physiography of San Juan Canyon. Cooley 3.....	31:3
Physiography of the Glen-San Juan Canyon area: Part III, Physiography of Glen and Cataract Canyons. Cooley 4.....	31:4

STRATIGRAPHY

Geological activities of the Museum of Northern Arizona, 1931 (inc. discovery of Devonian rocks on Mt. Elden near Flagstaff). Brady 2.	4:9
The Chinle formation. Vanderhoof.....	6:7
Notes on the geology of northern Arizona, No. 2: The Moenkopi sandstone. Brady 6.	8:2
Rainbow Bridge: The largest natural bridge in the world, (Jurassic, Navajo ss.). O'Connell 1.....	8:6
The Redwall limestone (Mississippian) of Yavapai County, Arizona. Gutschick.	16:1
Wind markings in the Coconino sandstone. Decker.....	16:3
Paleoecology of three faunules in the Permian Kaibab formation at Flagstaff, Arizona. Nicol.....	17:3
A guide to the continental Triassic of northern Arizona. Camp.....	20:1
Life in an ancient Arizona sea (Permian Kaibab formation). Pattison.	21:1
The Moenkopi formation at Sycamore Canyon. Price 1.....	21:4
History of the Supai formation in Black Mesa, Yavapai County, Arizona. Hughes.	22:2
The Kaibab formation of Sycamore Canyon. Price 2.....	23:1
The geology of the Glen Canyon group along the Echo Cliffs, Arizona. Callahan.....	23:4
Permian stratigraphy in eastern Arizona. Winters.....	24:1
Stratigraphic relationships of the Supai formation of central Arizona. Jackson.	24:2
The Virgin formation of the St. George, Utah area. Poborski.....	25:4
Rates of erosion in the Chinle formation. Colbert 3.....	28:4
The Muav limestone and the supra-Muav sequence at Yampai Cliffs, Arizona. Wood.	29:2
A note on the gamma member of the Kaibab. Brady 13.....	30:3
The Mesa Redondo member of the Chinle formation, Apache and Navajo counties, Arizona. Cooley 1.....	31:1
A new area of Kaibab limestone with silicified fossils. Brady 15.....	31:4
Ancient cave deposit near Thoreau, New Mexico (within Permian San Andres limestone). Cooley 5.....	31:4

VOLCANOLOGY

Sunset Crater and the lava beds. Colton 2.....	2:4
Government Cave, a lava tunnel. Park.....	2:6
Geological Notes: Robinson Crater (a rhyolite crater). Colton 12.....	3:11
Geological activities of the Museum of Northern Arizona, 1931 (inc. beginning of mapping of cinder cones and lava flows of San Francisco Mts. volcanic field). Brady 2.....	4:9
The eruption of Sunset Crater as an eyewitness might have observed it. Colton 27.....	10:4
Slate Mountain volcano-laccolith. Mintz.....	14:3
The Uinkaret volcanic field, Arizona. Koons 1.....	15:4

Sunset Crater. Colton 53.....	18:1
A large gas bubble on the Merriam Crater lava flow. Brady 10.....	26:2

PALEONTOLOGY

Geological activities of the Museum of Northern Arizona, 1931 (inc. Pleistocene mammals near Springerville, Ariz.). Brady 2.....	4:9
A mounted skeleton of a ground sloth. Brady 3.....	6:4
Tracks in the Coconino sandstone compared with those of small living arthropods. Brady 8.....	12:2
Hunting prehistoric lion tracks in Arizona. Nininger.....	14:2
Tracks that go uphill. McKee 3.....	16:4
Paleoecology of three faunules in the Permian Kaibab formation at Flagstaff, Arizona. Nicol.....	17:3
Trilobites of the middle Permian Kaibab formation of northern Arizona. Snow.....	18:2
Original colors preserved in fossil sea shells. McKee 8.....	19:3
A short history of <i>Chirotherium</i> , the "Hand Animal" of the Triassic. Peabody 1.....	20:2
"How do you know where to look for them?" (Fossils). Welles.....	20:3
The beginning of the age of dinosaurs in northern Arizona. Colbert 1.....	22:3
A preliminary announcement of a new mammalian fossil locality in the Pliocene of Arizona. C. A. Reed.....	22:4
Paleontology at the Museum of Northern Arizona. Colbert 2.....	26:3
<i>Desmatosuchus</i> in northern Arizona. Brady 11.....	27:1
Trails and trackways of northern Arizona: a record of the past. Farmer 6.....	28:3
Gilmore's split-toed footprint from the Grand Canyon Hermit Shale formation. Peabody 2.....	29:2
Remains of the California condor in Arizona caves. deSaussure.....	29:2
Colton's <i>Chirotherium</i> . Peabody 3.....	30:1
New occurrence of <i>Desmatosuchus</i> in northern Arizona. Brady 12.....	30:3
Possible fossils from the early Proterozoic Bass Formation, Grand Canyon, Arizona. Alf.....	31:3
"Elephant Hill" (Footprints in Verde ls.). Brady 14.....	31:4

History, Biography, Necrology

SPANISH AND MEXICAN PERIOD, 1540-1848	vol.:no.
A brief survey of the early expeditions into northern Arizona. Colton 5.....	2:9
Why the Navajos came to Arizona. Bartlett 3.....	5:6
Hopi history, No. 1: Spanish contacts with the Hopi, 1540-1823. Bartlett 6.....	6:12
Hopi history, No. 2: The Navajo wars: 1823-1870. Bartlett 8.....	8:7
How Don Pedro de Tovar discovered the Hopi and Don Garcia Lopez de Cardenas saw the Grand Canyon, with notes upon their probable route. Bartlett 12.....	12:3
A note on the Marcos de Niza inscription near Phoenix, Arizona. Bartlett 13.....	12:4
Tracing the lost mines of the padres. Colton 38.....	13:2
The bearing of junipers on the Espejo expedition. Whiting 4.....	15:2

Onate's route across west central Arizona. Bartlett 16.....	15:3
Mission San Bartolome de Xongopavi. Holterman.....	28:2

AMERICAN PERIOD, AFTER 1848

History of Ganado, Arizona. Eckel.....	6:10
The "discovery" of Meteor Crater. Barnes.....	7:2
The story of Tolchaco (a mission for the Navajos, 1900-1918). Johnston 1.....	9:2
How Flagstaff was named. Colton 44.....	15:2
The establishment of the Hopi Reservation, and some later develop- ments concerning Hopi lands. V. H. Jones 2.....	23:2
An early visit to Canyon de Chelly, Arizona (Lt. J. H. Simpson, 1849). Farmer 1.....	26:4
Early failure to solve the water shortage, (Flagstaff, 1915-1920). Colton 77.....	29:2
The Hubbell Trading Post at Ganado. Colton 81.....	30:4
How Coconino County received its name. Colton 83.....	31:2

HISTORY OF AND HISTORIC EVENTS AMONG VARIOUS INDIAN TRIBES

Shung-opovi. Hargrave 2.....	2:10
First Mesa. Hargrave 4.....	3:8
Oraibi: a brief history of the oldest inhabited town in the United States. Hargrave 7.....	4:7
The Jeddito Valley and the first Pueblo towns in Arizona to be visited by Europeans. Hargrave 17.....	8:4
The "long walk" to Bosque Redondo, as told by Peshlaki Etsedi. Brewer.	9:11
Sikyatki—were the inhabitants Hopi? Hargrave 21.....	9:12
The battle at Canyon Padre from the Navajos' point of view. Johnston 3.....	14:4
A Mexican raid on the Hopi pueblo of Oraibi. Nequatewa 11.....	16:3
Mohave chieftainship in action: a narrative of the first contacts of the Mohave Indians with the United States. Devereux.....	23:3
A brief history of the Yavapai of the middle Verde Valley. Schroeder 4.....	24:3
A brief history of the Havasupai. Schroeder 6.....	25:3

BIOGRAPHY

Samuel Washington Woodhouse, the first naturalist to visit northern Arizona. Colton 16.....	5:1
Peshlakai Atsidi (1850?-1939). Johnston 2 (See also Brewer).....	12:2
Edgar Alexander Mearns (1856-1916): Pioneer northern Arizona naturalist. Phillips 1.....	13:1
Nampeyo, famous Hopi potter (1859?-1942). Nequatewa 9.....	15:3
An appreciation of the art of Nampeyo and her influence on Hopi pottery. M. R. F. Colton 7.....	15:3
Nampeyo, an additional note. Judd.....	24:2
Thomas Forsythe McMillan (Flagstaff pioneer). Fleming.....	25:2
Irataba, "Chief of the Mohave." Woodward 2 (See also Devereux).....	25:3

NECROLOGY

Dr. Samuel Washington Woodhouse, Jr.....	15:4
Tom Pavatea.....	15:4
Poli of Sichomovi, Hopi potter.....	16:3
John Wetherill (1866-1944) and Louisa Wade Wetherill (1877-1945).....	18:3
Hugo Victor Watson, 1887-1952.....	25:2
Alexander O. Brodie, 1898-1955.....	27:3
Gladys A. Reichard, 1893-1955. Bartlett 25.....	28:2
Gustav Adolph Pearson, 1880-1945.....	28:4
Horace S. Haskell, 1915-1959.....	31:4

Northern Arizona Society of Science and Art

ANNUAL REPORTS OF THE MUSEUM OF NORTHERN ARIZONA

	vol. : no.
1929 at the Museum. Colton 3.....	2:7
1930 at the Museum. Colton 9.....	3:7
1931 at the Museum. Colton 14.....	4:8
1932 at the Museum. Colton 17.....	5:8
1933 at the Museum. Colton 20.....	6:8
The Museum of Northern Arizona in 1934. Colton 22.....	7:8
The Museum of Northern Arizona in 1935. Colton 24.....	8:8
The Museum of Northern Arizona in 1936. Colton 26.....	9:8
The Museum of Northern Arizona in 1937. Colton 29.....	10:8
The Museum of Northern Arizona in 1938. Colton 32.....	11:8
The Museum of Northern Arizona in 1939. Colton 36.....	12:4
The Museum of Northern Arizona in 1940. Colton 40.....	13:4
The Museum of Northern Arizona in 1941. Colton 43.....	14:4
The Museum of Northern Arizona in 1942. Colton 46.....	15:4
The Museum of Northern Arizona in 1943. Colton 49.....	16:4
The Museum of Northern Arizona in 1944. Colton 51.....	17:4
The Museum in 1945. Colton 56.....	18:4
The Museum of Northern Arizona in 1946. Colton 59.....	19:4
The Museum of Northern Arizona in 1947. Colton 61.....	20:4
The Museum of Northern Arizona in 1948. Colton 62.....	21:4
The Museum in 1949. Colton 65.....	22:4
The Museum in 1950. Colton 66.....	23:4
The Museum in 1951. Colton 68.....	24:4
The Museum in 1952. Colton 70.....	25:4
The Museum in 1953. Colton 72.....	26:4
The Museum of Northern Arizona in 1954. Colton 73.....	Supp. to 27:4
The Museum of Northern Arizona in 1955. Colton 75.....	Supp. to 28:4
The Museum of Northern Arizona and the Research Center in 1956. Colton 79.....	29:4
The Museum of Northern Arizona and the Research Center in 1957. Colton 82.....	30:4
The Museum of Northern Arizona and the Research Center in 1958. Colton 85.....	31:4

HIGHLIGHTS IN THE HISTORY OF THE MUSEUM

The activities of the Museum, 1930. N.A.S.S.A. 1.....	2:11
Art activities of the Museum of Northern Arizona (1928-1931). N.A.S.S.A. 2.....	3:12
The Museum of Northern Arizona (history of the founding and the first five years, 1929-1933). Colton 19.....	6:2
First tree ring conference (at Museum of Northern Arizona, 1934). N.A.S.S.A. 3.....	7:2
The Museum is ten years old (1938). Colton 31.....	10:11
The Museum of Northern Arizona and the post-war period. Colton 50.....	17:4
Guide to the Museum of Northern Arizona. Colton 55.....	18:4
The activities of the Museum of Northern Arizona and associated laboratories and some of its more urgent needs. Colton 64.....	22:4
News from the Museum, 1950. N.A.S.S.A. 6.....	22:3
History of the Museum of Northern Arizona. Colton 71.....	26:1
Geological research at the Museum (History of). McKee 9.....	26:1
Biology: the first twenty-five years (at Museum of Northern Arizona). Phillips 3.....	26:1
Twenty-five years of anthropology (at the Museum of Northern Ari- zona). Bartlett 23.....	26:1
Art department of the Museum of Northern Arizona (History of). M. R. F. Colton 9.....	26:1
Paleontology at the Museum of Northern Arizona. Colbert 2.....	26:3
The Memorial Library fund. Bartlett 24.....	27:4
Ceramic depository of the Southwest (at Museum of Northern Arizona). Colton 74.....	28:2
Constitution and by-laws (1956). N.A.S.S.A. 5.....	28:4
An important archaeological gift (The Tully H. Thomas Collection). Anonymous 2.....	29:2
The library of the Museum of Northern Arizona. Bartlett 26.....	29:3
Arizona State Land Department, Well-Cutting Laboratory (at Museum of Northern Arizona). Anonymous 3.....	30:3

BOOK REVIEWS AND ANNOUNCEMENTS

A review of "Southwestern Archaeology," by John C. McGregor. Colton 42.....	14:3
Archaeological studies in the Petrified Forest National Monument. Bulletin 27. Wendorf 1.....	26:4
Check list of southwestern pottery types, Ceramic Series No. 2.....	28:1
Mohave culture items, by Leslie Spier. Bulletin 28.....	28:2
Pottery types of the Southwest, Ceramic Series No. 3.....	28:3

Places of Interest

	vol.:no.
Government Cave, a lava tunnel. Park.....	2:6
Grand Falls. Colton 6.....	2:12
San Francisco Peaks. Colton 8.....	3:3
Tuba City and the Charlie Day Spring. Colton 11.....	3:11
Meteor Crater. Russell.....	4:3

Hopi legends of the Sunset Crater region. Nequatewa 3.....	5:4
Tuzigoot, a prehistoric pueblo of the upper Verde. Spicer 1.....	6:9
The Tsegi country. Hargrave 13.....	6:11
Rainbow Bridge: the largest natural bridge in the world. O'Connell 1.	8:6
The eruption of Sunset Crater as an eyewitness might have observed it. Colton 27.....	10:4
Sunset Crater. Colton 53.....	18:1
Oak Creek Canyon. McKee 5.....	18:2
Kanab Canyon, the trail of scientists. McKee 6.....	18:3
Coal Mine Canyon. Brady 9.....	19:2
Altitude of the San Francisco Peaks, Arizona. Euler 2.....	25:4
Stonemans Lake. Colton 78.....	29:3
Beaver Head. Colton 80.....	30:2
The Grandview Trail. Butchart.....	31:2

Miscellaneous Subjects

	vol. : no.
Abstracts of papers read at the A.A.A.S., Southwestern Division, Social Science Section, Tucson, April 1930. American Association for the Advancement of Science.....	2:11
The Visit of the Princeton University International Summer School of Geology and Natural Resources to Flagstaff. Colton 7.....	3:1
Northern Arizona meteorites. Brady 1.....	3:2
Frederick Webb Hodge Anniversary Publication Fund. Anonymous 1...	8:4
Indian words in southwest Spanish, exclusive of proper nouns. Harrington.	17:2
Pinyon resin varnish—a possible industry for the plateau areas of Arizona and New Mexico. M. R. F. Colton 8.....	20:3
Abnormal rainfall in northern Arizona. Colton 84.....	31:4

MUSEUM OF NORTHERN ARIZONA

Bulletins

1. Guide to Forty Pottery Types from the Hopi Country and the San Francisco Mountains, Arizona, by Lyndon L. Hargrave. 1932. Out of print. See *Ceramic Series*.
2. Days in the Painted Desert and the San Francisco Mountains, by Harold S. Colton and Frank C. Baxter. Second edition, 1932. Out of print.
3. Pueblo Milling Stones of the Flagstaff Region, by Katharine Bartlett. 1933. 32 pp., paper. \$.60.
4. Pueblo II in the San Francisco Mountains, Arizona, by Harold S. Colton, and Pueblo II Houses of the San Francisco Mountains, Arizona, by Lyndon L. Hargrave. 1933. 75 pp., paper. \$.75.
5. Archaeological Problems of the Northern Periphery of the Southwest, by Julian H. Steward. 1933. Out of print.
6. Art for the Schools of the Southwest, by Mary-Russell F. Colton. 1934. Out of print.
7. The Material Culture of Pueblo II in the San Francisco Mountains, Arizona, by Katharine Bartlett. 1934. 76 pp., paper. \$.75.
8. Truth of a Hopi and Other Clan Stories of Shungopovi, by Edmund Nequatewa. Second edition, 1947. 136 pp., cloth. \$2.00.
9. Culture of Sites Which Were Occupied Shortly before the Eruption of Sunset Crater, by J. C. McGregor. 1936. Out of print.
10. The Basaltic Cinder Cones and Lava Flows of the San Francisco Mountain Volcanic Field, Arizona, by Harold S. Colton. Second edition, 1950. 49 pp., paper. \$1.00.
11. Handbook of Northern Arizona Pottery Wares, by Harold S. Colton and Lyndon L. Hargrave. 1937. Out of print. See *Ceramic Series*.
12. Winona Village: A XIIth Century Settlement with a Ball Court near Flagstaff, Arizona, by J. C. McGregor. 1937. 53 pp., paper. Out of print.
13. How Some Important Northern Arizona Pottery Types Were Dated, by J. C. McGregor. 1938. Out of print.
14. A Brief History of Navajo Silversmithing, by Arthur Woodward. Second edition, 1946. 84 pp., cloth. \$2.00.
15. Ethnobotany of the Hopi, by Alfred F. Whiting. Second edition, 1950. 120 pp., paper. \$2.25.
16. An Archaeological Survey of Northwestern Arizona, Including the Descriptions of Fifteen New Pottery Types, by Harold S. Colton. 1939. Out of print. See *Ceramic Series*.
17. Prehistoric Culture Units and their Relationship in Northern Arizona, by Harold S. Colton. 1939. Out of print.
18. Winona and Ridge Ruin. Part I: Architecture and Material Culture, by John C. McGregor. 1941. 313 pp., cloth. \$5.25.
19. Winona and Ridge Ruin. Part II: Notes on the Technology and Taxonomy of the Pottery, by Harold S. Colton. 1941. 75 pp., paper. \$.75.
20. Archaeological Survey of Walhalla Glades, by E. T. Hall, Jr. 1942. 32 pp., paper. \$.60.

21. The Anatomy of the Female Lac Insect, *Tachardiella Larrea*, by Harold S. Colton. 1944. 24 pp., paper. \$.60.
22. The Sinagua: A Summary of the Archaeology of the Region of Flagstaff, Arizona, by Harold S. Colton. 1946. 328 pp., cloth. \$9.00.
23. Nalakihi: Excavations at a Pueblo III Site on Wupatki National Monument, Arizona, by Dale S. King. 1949. 183 pp., paper. \$4.00.
24. Excavations in Big Hawk Valley, Wupatki National Monument, Arizona, by Watson Smith. 1952. 203 pp., paper. \$4.50.
25. Potsherds: An Introduction to the Study of Prehistoric Southwestern Ceramics and their Use in Historic Reconstruction, by Harold S. Colton. 1953. 86 pp., cloth. \$3.00.
26. Woodchuck Cave: A Basketmaker II Site in Tsegi Canyon, Arizona, by H. Claiborne Lockett and Lyndon L. Hargrave. 1953. 33 pp., paper. \$1.00.
27. Archaeological Studies in the Petrified Forest National Monument, by Fred Wendorf. 1953. 203 pp., cloth. \$2.00.
28. Mohave Culture Items, by Leslie Spier. 1955. 35 pp., paper. \$1.00.
29. Hidden House: A Cliff Ruin in Sycamore Canyon, Central Arizona, by Keith A. Dixon. 1956. 90 pp., paper. \$3.00.
30. Two Archaeological Studies in Northern Arizona: The Pueblo Ecology Study, Hail and Farewell; and A Brief Survey Through the Grand Canyon of the Colorado River, by Walter W. Taylor. 1958. 30 pp., paper. \$1.00.
31. An Inventory of Prehistoric Sites on the Lower San Juan River, Utah, by William Y. Adams and Nettie K. Adams, Glen Canyon Series No. 1, 1959. 53 pp., paper. \$2.75.
32. Typical Seed Plants of the Ponderosa Pine Zone, by Walter B. McDougall and Horace Haskell. 1959. 63 pp., paper. \$1.50.
33. Ninety Years of Glen Canyon Archaeology, 1869-1959, by William Y. Adams, Glen Canyon Series No. 2, 1960. 29 pp., 3 maps, paper. \$2.50.
34. Excavations at Three Sites in the Verde Valley, Arizona, by David A. Breternitz. 1960. 29 pp., paper. \$2.50.
35. Seed Plants of Montezuma Castle National Monument, With Keys for the Identification of Species, by W. B. McDougall and H. S. Haskell. 1960. 80 pp., paper. \$1.80.
36. Survey and Excavations in Lower Glen Canyon, 1952-1958, by William Y. Adams, Alexander J. Lindsay, Jr. and Christy G. Turner II, Glen Canyon Series No. 3. 1961. 62 pp., 58 figs., 1 map, paper. \$2.50.
37. Seed Plants of Sunset Crater and Wupatki National Monuments, by W. B. McDougall. 1962. 70 pp., paper. \$1.80.

Ceramic Series

A looseleaf series describing Southwestern pottery types. Edited by Harold S. Colton

1. Pottery Types of the Arizona Strip and Adjacent Areas in Utah and Nevada, by Harold S. Colton. 1952. 98 pp. \$2.00.
2. Check List of Southwestern Pottery Types, by Harold S. Colton. 1955. 43 pp. Out of print.

3. Pottery Types of the Southwest
 - a. Wares 8A, 8B, 9A, 9B (Tusayan Gray, Tusayan White, Little Colorado Gray, Little Colorado White), by Harold S. Colton. 1955. 98 pp. \$2.00.
 - b. Wares 5A, 10A, 10B, 12A (San Juan Red, Mesa Verde Gray, Mesa Verde White, San Juan White), by Leland J. Abel. 1955. 66 pp. \$1.75.
 - c. Wares 5A, 5B, 6A, 6B, 7A, 7B, 7C (San Juan Red, Tsegi Orange, Homolovi Orange, Winslow Orange, Awatovi Yellow, Jeddito Yellow, Sichomovi Red), by Harold S. Colton. 1956. 146 pp. \$2.00.
 - d. Wares 14, 15, 16, 17, 18 Revised Descriptions: Alameda Brown Ware (H. S. Colton), Tizon Brown Ware (Robert Euler & Henry Dobyns), Lower Colorado Buff Ware (A. H. Schroeder), Prescott Gray Ware (H. S. Colton), San Francisco Mt. Gray Ware (H. S. Colton). 1958. 105 pp., paper. \$1.75.

Reprint Series

Selected articles from Museum Notes
and Plateau. Paper bound.

1. Plants of Northern Arizona. 52 pp. \$.25.
2. Hopi History. 57 pp. \$1.00.
3. Hopi Indian Arts and Crafts. 102 pp. Out of print.
4. Hopi Customs, Folklore and Ceremonies. 79 pp. Out of print.
5. Hopi Agriculture. 26 pp. \$.75.
6. Navaho Customs. 105 pp. Out of print.

Technical Series

Papers on field and laboratory techniques.

1. Field Methods in Archaeology, Prepared for Archaeological Expeditions of the Museum of Northern Arizona, by Harold S. Colton. 1953. 30 pp., paper. \$1.00.
2. Precipitation about the San Francisco Peaks, Arizona, by Harold Sellers Colton. 1958. 18 pp., paper. \$.75.
3. The Location of Human Skeletons Excavated from Sites in the Southwestern United States and Northern Mexico, by Christy G. Turner II. 1960. 25 pp., paper. \$1.00.
4. An Annotated Catalogue of Glen Canyon Plants, by Xerpha M. Gaines. 1960. 18 pp., paper. \$1.00.
5. A Summary of the Archaeological Explorations of Dr. Byron Cummings in the Anasazi Culture Area, by Christy G. Turner II. 8 pp. (In press).