

PLATEAU


INDEX

Volumes 32–48

July 1959 – Spring 1978

by Katharine Bartlett

Museum of Northern Arizona Press

PLATEAU


INDEX

OF

AUTHORS AND TITLES

VOLUMES 32 - 48

July 1959 - Spring 1976

Compiled by Katharine Bartlett

Supplement to Volume 48

Published by the Museum of Northern Arizona Press

1978

Copyright ©1978

Museum of Northern Arizona Press

All Rights Reserved

ISBN 0-89734-047-7

Library of Congress Catalog Card Number 32-8235

Printed in the United States of America

Table of Contents

AUTHOR INDEX	1
SUBJECT INDEX	34
Archaeology and Physical Anthropology	
General Archaeology	34
San Francisco Mountains	34
Northeastern Arizona	36
Grand Canyon	36
Southeastern Utah	37
Hopi Mesas	37
Puerco Valley	38
Western and Northwestern Arizona	38
Verde and Agua Fria Valleys	39
Other Areas	39
Historical Archaeology	40
Physical Anthropology and Human Pathology	40
Biology	
Miscellaneous	41
Botany	41
Zoology	42
Mammals	43
Ecology	43
Archaeobiology	44
Ethnology and Linguistics	
General	45

Hopi	45
Navajo	46
Material Culture	46
Social Studies	47
Ceremonial Studies	47
Yuman Tribes	48
Other Tribes	48
Geology, Geography and Paleontology	
Miscellaneous	49
Regional Geology and Geomorphology	49
Stratigraphy	51
Volcanics	52
Paleontology	52
History, Biography and Necrology	
Before A.D. 1800	53
Nineteenth Century	54
Twentieth Century	54
Biography	55
Necrology	55
Miscellaneous Subjects	56
Northern Arizona Society of Science and Art	57
Annual Reports of the Museum of Northern Arizona	57
Some Special Collections in the Museum of	
Northern Arizona	58

AUTHOR INDEX

Adams, Amos D.

Amos Adams' diary: Stoneman's Lake to Prescott, 1875,
v. 37, no. 1, Summer 1964, pp. 20-25.

Adams, William Y.

An additional note on Long Fort and Long House, v. 39,
no. 2, Fall 1966, pp. 88-89.

Aitchison, Stewart W.

(and Tomko, Dennis S.) Amphibians and reptiles of
Flagstaff, Arizona, v. 47, no. 1, Summer 1974,
pp. 18-25.

Akers, J. P. See Callahan, J. T.

Alger, Norman T. See Minckley, W. L.

Ambler, J. Richard. See Lindsay, Alexander J., Jr.

Anderson, Keith M.

NA 3522: A second kiva for Betatakin, v. 39, no. 1,
Summer 1966, pp. 61-70.

Anderson, Kevin. See Pierson, Lloyd M.

Arizona

Arizona Antiquities Act of 1960, v. 33, no. 4, April 1961,
p. 122.

Ash, Sidney R. See Breed, William J. 5

Ayres, James E.

A Clovis fluted point from the Kayenta, Arizona area,
v. 38, no. 4, Spring 1966, pp. 76-78.

Bellet, Paul. See Kunitz, S. J. 1

Bennett, Cynthia R.

A note on the identification of pulled handles on Anasazi pottery, v. 45, no. 4, Spring 1973, pp. 170-172.

Bennett, Peter S.

The ecological role of fire in North Rim forests, Grand Canyon National Park, v. 46, no. 4, Spring 1974, pp. 168-181.

Berger, Alan J. See Wilson, John P. 1

Beus, Stanley S.

1. Permian fossils from the Kaibab formation at Flagstaff, Arizona, v. 38, no. 1, Summer 1965, pp. 1-5.
2. (and Breed, William J.) A new nautiloid species from the Toroweap formation in Arizona, v. 40, no. 4, Spring 1968, pp. 128-135.

Bick, Edgar M., M.D. See Jarcho, Saul, M.D.

Billingsley, George H.

1. (and Breed, William J.) The origin of barbed tributaries in Marble Canyon, Arizona, v. 45, no. 3, Winter 1973, pp. 128-132.
2. (and Breed, William J.) Mississippian nautiloids of the Grand Canyon, v. 48, nos. 3-4, Spring 1976, pp. 67-69.

Birkby, Walter H. See Reiley, Daniel E.

Human skeletal material from Arizona J: 6: 1, v. 43, no. 1, Summer 1970, pp. 39-42.

Bladh, Katherine Laing

Volcanic geology of the O'Leary Peak complex, v. 45, no. 4, Spring 1973, pp. 165-169.

Blagbrough, John W.

1. (and Breed, William J.) A periglacial amphitheater on the northeast side of Navajo Mountain, southern Utah, v. 42, no. 1, Summer 1969, pp. 20-26.
2. Large nivation hollows in the Chuska Mountains, northeast Arizona, v. 44, no. 2, Fall 1971, pp. 52-59.

Blake, Leonard W. See Cutler, H. C.

Bliss, Wesley L.

Impact of pipeline archaeology on Indian prehistory, v. 33,
no. 1, July 1960, pp. 10-13.

Blackmore, Page P. See Chenoweth, William L.

Bohrer, Vorsila L.

A Navajo sweathouse, v. 36, no. 3, Winter 1963, pp. 95-99.

Bradfield, Maitland

1. Hopi names for certain common shrubs, and their ecology, v. 41, no. 2, Fall 1968, pp. 61-71.
2. Soils of the Oraibi Valley, Arizona, in relation to plant cover, v. 41, no. 3, Winter 1969, pp. 133-140.
3. Rodents of the Hopi region, in relation to Hopi farming, v. 44, no. 2, Fall 1971, pp. 75-77.
4. Rock-cut cisterns and pollen "rain" in the vicinity of Old Oraibi, Arizona, v. 46, no. 2, Fall 1973, pp. 68-71.

Bradford, James E. See James, Charles D., III

Bradley, Zorro A.

1. Three prehistoric farm structures at Wupatki National Monument, v. 32, no. 1, July 1959, pp. 12-22.
2. The Whitmore-McIntyre dugout, Pipe Spring National Monument, Pt. 1, History, v. 33, no. 2, Oct. 1960, pp. 40-45.
3. The Whitmore-McIntyre dugout, Pipe Spring National Monument, Pt. 2, Excavation, v. 33, no. 3, Jan. 1961, pp. 69-82.

Brady, L. F. See Breed, William J. 1

Dinosaur tracks from the Navajo and Wingate sandstones,
v. 32, no. 4, April 1960, pp. 81-82.

Necrology: Lionel F. Brady, 1880-1963, with a list of
his publications, v. 35, no. 4, Spring 1963,
pp. 129-134.

Breed, William J. See Beus, Stanley S. 2; Billingsley, George H.; Blagbrough, John W. 1; Davis, Donald G.; Ford, Trevor D.; Miller, Halsey W.; Schreiber, John P.

1. (and Brady, L. F.) A new siderite from the Canyon Diablo fall, v. 35, no. 3, Winter 1963, pp. 75-77.
2. Abstract: A Pliocene river channel in the Doney Crater area, v. 37, no. 3, Winter 1965, supp. p. 5.
3. An exotic occurrence of fresh water drum fish, v. 38, no. 2, Fall 1965, pp. 52-53.
4. Arizona's oldest amphibian, v. 40, no. 2, Fall 1967, pp. 68-71.
5. (and Ash, Sidney R.) New fossil plants from the Chinle formation, v. 42, no. 1, Summer 1969, pp. 34-36.
6. Hopi pahos at the South Pole, v. 42, no. 4, Spring 1970, p. 125.
7. Is Preston Mesa a laccolith? v. 44, no. 2, Fall 1971, pp. 78-80.
8. Hopi bowls collected by John Wesley Powell, v. 45, no. 1, Summer 1972, pp. 44-46.
9. (and Ford, Trevor D.) Chapter two-and-a-half of Grand Canyon history, or the Sixty Mile formation, v. 46, no. 1, Summer 1973, pp. 12-18.
10. Red Mountain - explosion or erosion? v. 46, no. 3, Winter 1974, pp. 120-122.
11. Walker Lake - Where does it get its water? v. 48, nos. 3-4, Spring 1976, pp. 71-72.

Breternitz, David A.

1. Orme Ranch cave, NA 6656, v. 33, no. 2, Oct. 1960, pp. 25-29.
2. (and Schley, Robert A.) Excavations at the New Liba 17 Site near Cameron, Arizona, v. 35, no. 2, Fall 1962, pp. 60-68.
3. Excavation of some pre-Sunset eruption pithouses near Flagstaff, Arizona, v. 35, no. 4, Spring 1963, pp. 135-143.
4. Ceremonial structures at Double Wall Ruin, Site NA 4207,

(Breternitz con't.)

Navajo Canyon, v. 40, no. 1, Summer 1967, pp. 22-28.

5. The eruption(s) of Sunset Crater: Dating and effects, v. 40, no. 2, Fall 1967, pp. 72-76.

Brew, Douglas C.

1. Abstract: Stratigraphy and paleontology of the Naco Formation in central Arizona, v. 37, no. 3, Winter 1965, supp. p. 6.
2. The Naco Formation (Pennsylvanian) in central Arizona, v. 42, no. 4, Spring 1970, pp. 126-138.

Britt, Claude, Jr.

An old Navajo trail with associated petroglyph trail markers, Canyon de Chelly, Arizona, v. 46, no. 1, Summer 1973, pp. 6-11.

Brugge, David M. See Ward, Albert E.

Charred maize and "nubbins," v. 38, no. 2, Fall 1965, pp. 49-51.

Burgh, Robert F.

Potsherds and forest fires in the Pueblo country, v. 33, no. 2, Oct. 1960, pp. 54-56.

Butchart, Ronald E.

Schooling on the plateau frontier: Coconino County, 1875-1900, v. 47, no. 1, Summer 1974, pp. 2-12.

Callahan, J. T.

(and Kam, William and Akers, J. P.) The occurrence of ground water in diatremes of the Hopi Buttes area, Arizona, v. 32, no. 1, July 1959, pp. 1-12.

Carothers, Steven W. See Hoffmeister, Donald F.; Ruffner, George A.

1. (and Haldeman, John R.) New records of northern Arizona birds, v. 40, no. 1, Summer 1967, pp. 41-43.
2. Fauna of the Rio de Flag: I, Birds, v. 40, no. 3,

(Carothers con't.)

Winter 1968, pp. 101-111.

3. (and Johnson, Roy R.) Recent observations on the status and distribution of some birds of the Grand Canyon region, v. 47, no. 4, Spring 1975, pp. 140-153.

Casanova, Frank E.

Trails to Supai in Cataract Canyon, v. 39, no. 3,
Winter 1967, pp. 124-130.

Case, Charles C.

Blessing Way, the core ritual of Navajo ceremony, v. 41,
no. 2, Fall 1968, pp. 35-42.

Chappell, Clifford. See Hayes, Alden C.

Chase, David D.

(and Eberhardt, Duane O.) Social and economic change in Coconino County, 1950-1970, v. 46, no. 2, Fall 1973,
pp. 39-53.

Chenoweth, William L.

1. (and Cooley, Maurice E.) Pleistocene cinder dunes near Cameron, Arizona, v. 33, no. 1, July 1960, pp. 14-16.
2. (and Blakemore, Page P.) The Riverview Mine, Coconino County, Arizona, v. 33, no. 4, April 1961, pp. 112-114.

Chisholm, James S.

The social organization of ceremonial practitioners at Navajo Mountain, Utah, v. 47, no. 3, Winter 1975,
pp. 82-104.

Clark, Arthur B. See Haldeman, John R.

Vegetation on archaeological sites compared with non-site locations at Walnut Canyon, Flagstaff, Arizona, v. 40,
no. 3, Winter 1968, pp. 77-90.

Cobban, W. A.

The Upper Cretaceous ammonite Calycoceras naviculare (Mantell) in Arizona, v. 47, no. 3, Winter 1975,
pp. 109-112.

Colbert, Edwin H.

1. Rates of erosion in the Chinle formation - ten years later, v. 38, no. 3, Winter 1966, pp. 68-74.
2. Arizona and Antarctica, v. 42, no. 4, Spring 1970, pp. 118-124.

Cole, Gerald A.

1. (and Whiteside, Melbourne C.) Kiatuthlanna - a limnological appraisal, I, Physical factors, v. 38, no. 1, Summer 1965, pp. 6-16.
2. (and Whiteside, Melbourne C.) Kiatuthlanna - a limnological appraisal, II, Chemical factors and biota, v. 38, no. 2, Fall 1965, pp. 36-48.

Collins, Thomas. See Kunitz, Steven J.

Colton, Harold S.

1. Report of the President (of the Board of Trustees of the Northern Arizona Society of Science and Art for 1959), v. 32, no. 4, April 1960, p. 92.
2. Steamboating in Glen Canyon of the Colorado River, v. 35, no. 2, Fall 1962, pp. 57-59.
3. Principal Hopi trails, v. 36, no. 3, Winter 1963, pp. 91-94.
4. Petie (possibly Arizona's first Ford station wagon), v. 36, no. 4, Spring 1964, pp. 120-122.
5. Experiments in raising corn in the Sunset Crater ashfall area east of Flagstaff, Arizona, v. 37, no. 3, Winter 1965, pp. 77-79.
6. Long Fort, who built it? v. 38, no. 2, Fall 1965, pp. 33-34.
7. The Sproul, v. 38, no. 4, Spring 1966, p. 75.
8. Heavy winters in the Flagstaff area, v. 40, no. 3, Winter 1968, p. 112.
9. Biography of Henry Hollister Robinson, 1873-1925, v. 41, no. 2, Fall 1968, pp. 72-76.

Tribute to, on his 50th anniversary in Southwestern archaeology (with photo of his portrait by Bettina Steinke),

(Colton con't.)

v. 39, no. 1, Summer 1966, pp. 1-3.

Necrology: Dr. Harold S. Colton, 1881-1970, v. 43, no. 4, Spring 1971, pp. 146-147.

Crater 160 (San Francisco Mountain volcanic field) renamed for Dr. Harold S. Colton, v. 44, no. 2, Fall 1971, pp. 41-42.

Colton, Mary-Russell Ferrell, 1889-1971, (necrology) v. 44, no. 2, Fall 1971, pp. 38-40.

Cooley, Maurice E. See Chenoweth, William L.; Turner, Christy G., II

Abstract: The distribution and thickness of upper Miocene(?) and younger sedimentary and volcanic rocks in Arizona, v. 37, no. 3, Winter 1965, supp. p. 4.

Cox, Bruce A.

Hopi trouble cases: cultivation rights and homesteads, v. 39, no. 4, Spring 1967, pp. 145-156.

Cutler, Hugh C.

(and Blake, Leonard W.) Plants from Arizona J: 6: 1, v. 43, no. 1, Summer 1970, pp. 42-44.

Damon, Paul E.

Abstract: The Laramide as an example of Umbgrove's Pulse of the Earth, v. 37, no. 3, Winter 1965, supp. p. 2.

Daniel, D. Scott. See Sims, Jack R., Jr.

Danson, Edward B.

1. The Museum of Northern Arizona and the Research Center in 1959, 32nd Annual Report of the Director, v. 32, no. 4, April 1960, pp. 83-91, 93-96.
2. The Museum of Northern Arizona and the Research Center in 1960, 33rd Annual Report of the Director, v. 34, no. 1, supp. July 1961.
3. Early man points from the vicinity of Sanders,

(Danson con't.)

Arizona, v. 34, no. 2, Oct. 1961, pp. 67-68.

4. 34th Annual Report (for 1961) of the Museum of Northern Arizona and Research Center, v. 34, no. 4, supp. April 1962.
5. 35th Annual Report (for 1962) of the Museum of Northern Arizona and Research Center, v. 35, no. 4, supp. Spring 1963.
6. 36th Annual Report (for 1963) of the Museum of Northern Arizona and Research Center, v. 36, no. 4, supp. Spring 1964.
7. 37th Annual Report (for 1964) of the Museum of Northern Arizona and Research Center, v. 37, no. 4, supp. Spring 1965.
8. 38th Annual Report (for 1965) of the Museum of Northern Arizona and Research Center, v. 38, no. 4, supp. Spring 1966.
9. 39th Annual Report (for 1966) of the Museum of Northern Arizona and Research Center, v. 39, no. 4, supp. Spring 1967.
10. A boned porcupine tail from Sedona, Arizona, v. 40, no. 2, Fall 1967, pp. 59-61.
11. 40th Annual Report (for 1967) of the Museum of Northern Arizona and Research Center, v. 40, no. 4, supp. Spring 1968.
12. 41st Annual Report (for 1968) of the Museum of Northern Arizona and Research Center, v. 41, no. 4, supp. Spring 1969.
13. 42nd Annual Report (for 1969) of the Museum of Northern Arizona and Research Center, v. 42, no. 4, supp. Spring 1970.
14. 43rd Annual Report (for 1970) of the Museum of Northern Arizona and Research Center, v. 43, no. 4, supp. Spring 1971.
15. 45th Annual Report (for 1972) of the Museum of Northern Arizona and Research Center, v. 45, no. 4, supp. Spring 1973, 26 pp.

(Danson con't.)

16. 46th Annual Report (for 1973) of the Museum of Northern Arizona and the Harold S. Colton Research Center, v. 46, no. 4, supp. Spring 1974, 32 pp.
17. 47th Annual Report (for 1974) of the Museum of Northern Arizona and the Harold S. Colton Research Center, v. 47, no. 4, supp. Spring 1975, 28 pp.

Davis, Donald G.

(and Breed, William J.) Rock fulgurites on the San Francisco Peaks, Arizona, v. 41, no. 1, Summer 1968, p. 34.

Dobyns, Henry F. See Euler, Robert C.

1. (and Euler, Robert C.) A brief history of the Northeastern Pai, v. 32, no. 3, Jan. 1960, pp. 49-57.
2. Altitude sorting of ethnic groups in the Southwest, v. 47, no. 2, Fall 1974, pp. 42-48.

Duncklee, John

Glacial evidence in Abineau Canyon, v. 48, nos. 3-4, Spring 1976, pp. 73-74.

Dunn, Dorothy

1. Traditional Indian painting and the new Indian painting, v. 44, no. 3, Winter 1972, pp. 111-112.
2. A documented chronology of modern American Indian painting of the Southwest, v. 44, no. 4, Spring 1972, pp. 150-162.

Eberhardt, Duane O. See Chase, David D.

Edmonds, Kermit M. and R. Gwinn Vivian, editors

Report of inspection of Camp Willow Springs, April 1868, v. 41, no. 1, Summer 1968, pp. 14-26.

Eggler, Willis A.

Plant succession on the recent volcano, Sunset Crater, v. 38, no. 4, Spring 1966, pp. 81-96.

Eidel, J. James

Abstract: Porphyry-type copper-molybdenum mineralization at Ithaca Peak, Wallapai Mining District, Mohave County, Arizona, v. 37, no. 3, Winter 1965, supp. p. 3.

Eiseman, Fred B., Jr.

1. The Hopi salt trail, v. 32, no. 2, Oct. 1959, pp. 25-32.
2. Notes on the Hopi ceremonial cycles, v. 34, no. 1, July 1961, pp. 18-22.

Ellis, Florence Hawley

Pueblo boundaries and their markers, v. 38, no. 4, Spring 1966, pp. 97-106.

El-Najjar, Mahmoud

(and Turner, Christy G., II, Morris, Don P. and Ryan, Dennis J.) An unusual pathology with high incidence among the ancient cliff-dwellers of Canyon de Chelly, v. 48, nos. 1 & 2, Summer - Fall 1975, pp. 13-22.

Euler, Robert C. See Dobyns, Henry F.

1. A prehistoric cache of cotton seeds from the Hopi country, v. 32, no. 1, July 1959, p. 23.
2. Excavations west of Prescott, Arizona, v. 34, no. 3, Jan. 1962, pp. 70-84.
3. Archaeological problems in western and northwestern Arizona, v. 35, no. 3, Winter 1963, pp. 78-85.
4. Additional archaeological data from upper Grand Canyon: Nankoweap to Unkar revisited, v. 39, no. 1, Summer 1966, pp. 26-45.
5. A prehistoric Pueblo pottery cache in Grand Canyon, v. 43, no. 4, Spring 1971, pp. 176-184.
6. Future archaeological research in Grand Canyon, v. 46, no. 4, Spring 1974, pp. 139-148.

Evans, Thomas J.

Stratigraphic analysis of the Toroweap formation (Permian) between Sycamore and Oak Creek Canyons, Arizona, v. 45, no. 2, Fall 1972, pp. 83-92.

Everett, L. G. See Slawson, G. C., Jr.

Ferguson, Constance

Stone's Ferry: Old letters describe Colorado River crossing by Mormon pioneers in 1877, v. 46, no. 3, Winter 1974, pp. 96-101.

Firestone, Melvin

(and Rodriguez, Antonio) Notes on the derivation of the naja, v. 42, no. 4, Spring 1970, pp. 139-145.

Fish, Paul

(and Kitchen, Suzanne and McWilliams, Kenneth) A slab-covered burial from the Perkinsville Valley, Arizona, v. 43, no. 3, Winter 1971, pp. 138-144.

Fisher, W. L.

Lithologic and faunal zonation of massive limestones, Kaibab formation, northwestern Arizona, v. 36, no. 4, Spring 1964, pp. 110-114.

Flattum, Pat M. See Wetherill, John

Ford, Trevor D. See Breed, William J. 9

(and Breed, William J.) Carbon Butte - an unusual landslide in the Grand Canyon, v. 43, no. 1, Summer 1970, pp. 9-15.

Fonaroff, L. Schuyler

Navajo attitudes and the Indian Reorganization Act: a new document, v. 34, no. 3, Jan. 1962, pp. 97-100.

Forney, Gerald Glenn

Lava tubes of the San Franciscan volcanic field, Arizona, v. 44, no. 1, Summer 1971, pp. 1-13.

Fowler, Don D.

Dated split-twig figurine from Etna Cave, Nevada, v. 46, no. 2, Fall 1973, pp. 54-63.

Gill, Sam D.

The prayer of the Navajo carved figurine: an interpretation of the Navajo remaking rite, v. 47, no. 2, Fall 1974, pp. 59-69.

Gordon, Sandra R. See McIntire, E. G.

Gratz, Kathleen E.

The MNA Ceramic Depository: its history and status in 1970, v. 44, no. 2, Fall 1971, pp. 72-74.

Gumerman, George J.

1. A Folsom point from the area of Mishongnovi, Arizona, v. 38, no. 4, Spring 1966, pp. 79-80.
2. Two Basketmaker II pithouse villages in eastern Arizona: a preliminary report, v. 39, no. 2, Fall 1966, pp. 80-87.
3. (and Olson, Alan P.) Prehistory in the Puerco Valley, eastern Arizona, v. 40, no. 4, Spring 1968, pp. 113-127.

Guse, Neal G., Jr.

Colorado River bighorn sheep survey, v. 46, no. 4, Spring 1974, pp. 135-138.

Haldeman, John R. See Carothers, Steven W.

(and Clark, Arthur B.) Walnut Canyon: an example of relationships between birds and plant communities, v. 41, no. 4, Spring 1969, pp. 164-177.

Hamann, Juanita

Ecology and Dr. McDougall (Walter B.), v. 46, no. 1, Summer 1973, pp. 1-5.

Hargrave, Lyndon L.

Type determinants in Southwestern ceramics and some of their implications, v. 46, no. 3, Winter 1974, pp. 76-95.

Haring, Inez M.

Mosses of the Glen Canyon area, v. 33, no. 4, April 1961,
pp. 120-122.

Harrill, Bruce G.

1. A small prehistoric rock shelter in northwestern Arizona, v. 40, no. 4, Spring 1968, pp. 157-165.
2. Archaeological salvage in a prehistoric campsite, Petrified Forest National Park, v. 44, no. 4, Spring 1972, pp. 163-175.

Harrison, Gary C.

A seismic survey of an archaeological site in the San Francisco volcanic field, v. 47, no. 3, Winter 1975, pp. 118-120.

Harter, Richard

Lava stalagmites in Government Cave, v. 44, no. 1, Summer 1971, pp. 14-17.

Harvey, Byron, III

The Fred Harvey Collection, 1899-1963, v. 36, no. 2, Fall 1963, pp. 33-53.

Haskell, Horace S. See McDougall, Walter B.

Hassemer, Jerry

A conglomeratic cave in Oak Creek Canyon, Arizona, v. 41, no. 4, Spring 1969, pp. 178-183.

Hayes, Alden C.

(and Chappell, Clifford C.) A copper bell from southwest Colorado, v. 35, no. 2, Fall 1962, pp. 53-56.

Heath, Maxine Shoemaker

Temperature requirements of the cicada, Okanagana striatipes beameri: a study from Flagstaff, Arizona, v. 45, no. 1, Summer 1972, pp. 31-40.

Hevly, Richard H.

1. Notes on the orchids of northern Arizona, v. 33, no. 3, Jan. 1961, pp. 83-87.

(Hevly con't.)

2. Notes on aquatic non-flowering plants of northern Arizona and adjoining regions, v. 33, no. 3, Jan. 1961, pp. 88-92.
3. Notes on aquatic flowering plants with four additions to Arizona flora, v. 33, no. 4, April 1961, pp. 115-119.
4. Notes on Arizona plants, v. 34, no. 4, April 1962, pp. 135-136.
5. Botanical studies of a sealed storage jar cached near Grand Falls, Arizona, v. 42, no. 4, Spring 1970, pp. 150-156.

Hitchcock, Ann. See Stanislawski, Michael B.

Hobler, Audrey E. See Hobler, Philip M.

Hobler, Philip M.

(and Hobler, Audrey E.) Navajo racing circles, v. 40, no. 2, Fall 1967, pp. 45-50.

Hodges, Carroll Ann

Comparative study of S.P. and Sunset Craters and associated lava flows, v. 35, no. 1, Summer 1962, pp. 15-35.

Hoffmeister, Donald F.

1. Mammals and life zones: Time for re-evaluation, v. 37, no. 2, Fall 1964, pp. 46-55.
2. Records of northern Arizona mammals, v. 39, no. 2, Fall 1966, pp. 90-93.
3. (and Carothers, Steven W.) Mammals of Flagstaff, Arizona, v. 41, no. 4, Spring 1969, pp. 184-188.

Holterman, Jack

The Mission of San Miguel de Oraibi, v. 32, no. 2, Oct. 1959, pp. 39-48.

Hoyt, William G.

1. Historical note: Two early Colton letters in the Lowell Observatory archives, v. 46, no. 2, Fall 1973, pp. 72-74.

Hoyt con't.)

2. A plateau annal: The first days of Northern Arizona University-1899, v. 47, no. 2, Fall 1974, pp. 49-58.
3. Historical note: Astronomy on the San Francisco Peaks, v. 47, no. 3, Winter 1975, pp. 113-117.

Hudson, Dee T.

A meteorite discovery with archaeological importance from the Camp Verde area, central Arizona, v. 45, no. 1, Summer 1972, pp. 41-43.

Huntoon, Peter

1. Recurrent movements and contrary bending along the West Kaibab fault zone, v. 42, no. 2, Fall 1969, pp. 66-74.
2. The deep structure of the monoclines in eastern Grand Canyon, Arizona, v. 43, no. 4, Spring 1971, pp. 148-158.
3. The national bank note issues of the First National Bank of Flagstaff, Arizona, 1917-1930, v. 44, no. 1, Summer 1971, pp. 18-26.
4. High-angle gravity faulting in the eastern Grand Canyon, Arizona, v. 45, no. 3, Winter 1973, pp. 117-127.
5. The Surprise Valley landslide and widening of the Grand Canyon, v. 48, nos. 1 & 2, Summer-Fall 1975, pp. 1-12.

Jack, Robert W.

The source of obsidian artifacts in northern Arizona, v. 43, no. 3, Winter 1971, pp. 103-114.

James, Charles D., III

Four wooden figurines from the western portion of the Navajo Reservation, v. 47, no. 2, Fall 1974, pp. 70-76.

Jameson, Donald A.

1. Arrangement and growth of pinyon and one-seed juniper trees, v. 37, no. 4, Spring 1965, pp. 121-127.

(Jameson con't.)

2. Rainfall patterns on vegetation zones in northern Arizona, v. 41, no. 3, Winter 1968, pp. 105-111.

Jarcho, Saul

(and Simon, Norman and Bick, Edgar M.) A fused hip from Wupatki, v. 35, no. 3, Winter 1963, pp. 69-74.

Jennings, Calvin H.

Highway salvage excavations in Medicine Valley, north-central Arizona, v. 41, no. 2, Fall 1968, pp. 43-60.

Jett, Stephen C. See Spencer, Virginia E.

1. Red rock country (S.W. of the Four Corners), v. 37, no. 3, Winter 1965, pp. 80-84.
2. Biogeographical notes on the Kanab Canyon system, Mohave and Coconino counties, Arizona, v. 45, no. 1, Summer 1972, pp. 1-16.
3. Testimony of the sacredness of Rainbow Natural Bridge to Pueblos, Navajos and Paiutes, v. 45, no. 4, Spring 1973, pp. 133-142.

Johnsen, Ardith B.

1. The bryophytes and lichens of West Fork, Oak Creek Canyon, Arizona, v. 36, no. 2, Fall 1963, pp. 54-62.
2. Preface: C. Hart Merriam memorial, on the 75th anniversary of his ecological studies in northern Arizona, v. 37, no. 2, Fall 1964, pp. 43-45.
3. A preliminary study of the environment of three plant communities on a cliff, v. 37, no. 3, Winter 1965, pp. 85-93.
4. Forget-me-not in Arizona, v. 38, no. 2, Fall 1965, p. 35.

Johnsen, Thomas N.

Merriam's pinyon zone, v. 37, no. 2, Fall 1964, pp. 65-66.

Johnson, R. Roy. See Carothers, Steven W.

Preface: Grand Canyon Research Symposium, August 29, 1973,
v. 47, no. 4, Spring 1975, pp. 121-122.

Judd, Neil M.

1. The passing of a small P.III ruin (Chaco Canyon, N.M.),
v. 39, no. 3, Winter 1967, pp. 131-133.
2. Basketmaker artifacts from Moki Canyon, Utah, v. 43,
no. 1, Summer 1970, pp. 16-20.

Kam, William. See Callahan, J. T.

Kean, William L.

Marine mollusks and aboriginal trade in the Southwest,
v. 38, no. 1, Summer 1965, pp. 17-31.

Kelly, Roger E.

1. Flagstaff's frontier fort: 1881-1920, v. 36, no. 4,
Spring 1964, pp. 101-106.
2. Split-twigg figurines from Sycamore Canyon, central
Arizona, v. 38, no. 3, Winter 1966, pp. 65-67.
3. An old Hopi "tihu," v. 40, no. 2, Fall 1967, pp. 62-67.
4. Salvage excavations at six Sinagua sites, v. 41, no. 3,
Winter 1969, pp. 112-132.
5. An archaeological survey in the Payson basin, central
Arizona, v. 42, no. 2, Fall 1969, pp. 46-65.
6. Elden Pueblo: an archaeological account, v. 42, no. 3,
Winter 1970, pp. 79-91.

Kent, Kate Peck. See Wade, William D.

Archaeological clues to early historic Navajo and Pueblo
weaving (The patchwork blanket), v. 39, no. 1,
Summer 1966, pp. 46-60.

Kewanwyteva, James S. 1889-1966 (necrology)

Memorial tribute with photograph, v. 39, no. 1,
Summer 1966, p. 71.

Kidd, David E. See Wade, W. E.

(and Wade, W. E.) Algae of Montezuma Well, Arizona and vicinity, v. 36, no. 2, Fall 1963, pp. 63-70.

Kitchen, Suzanne. See Fish, Paul

Klikoff, Lionel G.

An appraisal of Merriam's approach to Arctic-Alpine habitats, v. 37, no. 2, Fall 1964, pp. 61-64.

Kozlowski, Edwin

Clan groups among the Navajo of western Black Mesa, v. 47, no. 1, Summer 1974, pp. 13-17.

Kunitz, Stephen J. See Levy, Jerrold E.

1. (and Levy, J. E., Bellet, P., and Collins, T.) A census of Flagstaff Navajos, v. 41, no. 4, Spring 1969, pp. 156-163.
2. (and Levy, J. E. and Odoroff, C. L.) A one-year follow-up of Navajo migrants to Flagstaff, Arizona, v. 42, no. 3, Winter 1970, pp. 92-106.
3. (and Levy, Jerrold E.) Navajo voting patterns, v. 43, no. 1, Summer 1970, pp. 1-8.

Lamar, Donald L.

Geology of the Wupatki blowhole system, v. 37, no. 1, Summer 1964, pp. 35-40.

Layton, R. G. See O'Dell, K. D.

LeBlanc, Steven A.

Temporal and ceramic relationships between some late PIII sites in the Zuni area, v. 48, nos. 3-4, Spring 1976, pp. 75-83.

Lee, Thomas A., Jr. See Olson, Alan P.

The Beale's Saddle site: a nonconformity? v. 34, no. 4, April 1962, pp. 113-128.

Levy, Jerrold E. See Kunitz, Stephen J., 1, 2, 3.

(Levy con't.)

(and Kunitz, S. J.) Notes on some White Mountain Apache social pathologies, v. 42, no. 1, Summer 1969, pp. 11-19.

Lincoln, Edward P.

Mammalian fauna from Wupatki ruin, v. 34, no. 4, April 1962, pp. 129-134.

Lindsay, Alexander J., Jr.

(and Ambler, J. Richard) Recent contributions and research problems in Kayenta Anasazi prehistory, v. 35, no. 3, Winter 1963, pp. 86-92.

Long, Paul V., Jr.

Archaeology of Curtain Cliff site, v. 33, no. 1, July 1960, pp. 17-18.

Luebben, Ralph A.

Navajo status and leadership in a modern mining situation, v. 35, no. 1, Summer 1962, pp. 1-14.

Malm, William Conrad

Air movement in the Grand Canyon, v. 46, no. 4, Spring 1974, pp. 125-132.

Marshall, Larry G.

(and Weisenberger, Gary J.) A new dwarf shrew locality for Arizona, v. 43, no. 3, Winter 1971, pp. 132-137.

Matson, R. G.

The determination of archaeological structure: An example from the Cerbat Mountains, Arizona, v. 47, no. 1, Summer 1974, pp. 26-40.

Mauger, Richard L.

Abstract: Magmatic aspects of two porphyry copper deposits, v. 37, no. 3, Winter 1965, supp. p. 7.

Maule, Stuart H.

Corn growing at Wupatki, v. 36, no. 1, Summer 1963,
pp. 29-32.

Maynard, Richard P., Jr.

Ecological distribution of parasitic nematode fauna of
the deer mouse, v. 44, no. 4, Spring 1972, pp. 176-184.

McClure, Fred W.

New methods for preserving mushroom specimens (freeze-
drying), v. 37, no. 3, Winter 1965, pp. 95-98.

McDougall, Walter B.

1. Botany of the Museum and Colton Ranch area, III: The
1956 burn, v. 32, no. 3, Jan. 1960, pp. 57-60.
2. A new sedge for Arizona, v. 34, no. 1, July 1961,
p. 22.
3. Three additions to the Arizona flora, v. 35, no. 3,
Winter 1963, pp. 107-108.
4. The desert of the Little Colorado River basin, v. 37,
no. 2, Fall 1964, pp. 73-75.
5. Notes on northern Arizona plants, v. 37, no. 3,
Winter 1965, pp. 106-108.
6. (and Stockert, John) New plants for Arizona from
Grand Canyon National Park and Marble Canyon, v. 39,
no. 2, Fall 1966, pp. 102-103.
7. Botany of the Museum and Colton Ranch area, IV:
Vegetation changes in Field Five, v. 39, no. 3,
Winter 1967, pp. 134-142.
8. Flower color in spectacle-pod, v. 43, no. 3,
Winter 1971, p. 145.
9. The problem of endangered plant species in northern
Arizona, v. 47, no. 3, Winter 1975, pp. 105-108.

McGregor, John C.

The Pershing site in northern Arizona, v. 34, no. 1,
July 1961, pp. 23-27.

McKee, Edwin Hastings

1. (and Thomas, David H.) Petroglyph slabs from central Nevada, v. 44, no. 3, Winter 1972, pp. 85-104.
2. Potassium-argon age of basalt from Rio de Flag at Museum of Northern Arizona, v. 45, no. 3, Winter 1973, pp. 111-113.

McIntire, Elliott G.

(and Gordon, Sandra R.) Ten Kate's account of the Walpi Snake Dance: 1883, v. 41, no. 1, Summer 1968, pp. 27-33.

McWilliams, Kenneth. See Fish, Paul.

Miller, Halsey W., Jr.

(and Breed, William J.) Lower Turonian (Cretaceous) ammonite from Mesa Redonda, Arizona, v. 35, no. 4, Spring 1963, pp. 123-128.

Miller, William C. See Turner, Christy G., II

1661 Chas. Arnod or 1861 Anno D.? At Inscription House Ruin, v. 40, no. 4, Spring 1968, pp. 143-147.

Minckley, W. L.

(and Alger, Norman T.) Fish remains from an archaeological site along the Verde River, Yavapai County, Arizona, v. 40, no. 3, Winter 1968, pp. 91-97.

Monson, Gale

Ornithological aspects of Merriam's 1889 studies, as viewed 75 years later, v. 37, no. 2, Fall 1964, pp. 56-60.

Morris, Clyde P.

1. A brief economic history of the Camp and Middle Verde Reservations, v. 44, no. 2, Fall 1971, pp. 43-51.
2. Yavapai-Apache family organization in reservation context, v. 44, no. 3, Winter 1972, pp. 105-110.

Morris, Don P. See El-Najjar, Mahmoud

Morris, Donald H.

A 9th century Salado(?) kiva at Walnut Creek, Arizona,

(Morris con't.)

v. 42, no. 1, Summer 1969, pp. 1-10.

Murphy, Ralph

I was there when the old fort was built (Fort Moroni),
v. 36, no. 4, Spring 1964, pp. 107-109.

Myers, Clifford A.

Merriam's classification of the Ponderosa Pine forest in
relation to current knowledge, v. 37, no. 2, Fall 1964,
pp. 67-72.

Nequatewa, Edmund, 1880(?) - 1969 (necrology)

Memorial tribute with photograph, v. 41, no. 4,
Spring 1969, pp. 154-155.

Newcomb, Franc J. See Wyman, Leland C., 1 and 2.

Nolan, James R.

Xeromorphic leaf adaptations in Arizona milkweeds, v. 39,
no. 2, Fall 1966, pp. 94-101.

Northern Arizona Society of Science and Art

1. Abstracts from a Symposium on Arizona Geology,
Aug. 28, 1964, v. 37, no. 3, Winter 1965, supp. 11 pp.
2. Special report: Museum of Northern Arizona geologists
with science team in Antarctica, v. 42, no. 3,
Winter 1970, pp. 76-78.

Ochsner, David C.

Preface: Grand Canyon Research Symposium, September 1,
1973, v. 46, no. 4, Spring 1974, pp. 123-124.

O'Dell, K. D.

(and Layton, R. G.) Visibility studies in the Grand Canyon,
v. 46, no. 4, Spring 1974, pp. 133-134.

Odoroff, C. L. See Kunitz, S. J. 2.

Olsen, Stanley J.

1. The small Indian dogs of Black Mesa, Arizona, v. 45, no. 2, Fall 1972, pp. 47-54.
2. An occurrence of the Desert Bighorn at a Hohokam site, v. 47, no. 2, Fall 1974, pp. 77-80.

Olson, Alan P. See Gumerman, G. J. 3.

1. Some archaeological problems of central and north-eastern Arizona, v. 35, no. 3, Winter 1963, pp. 93-106.
2. (and Lee, Thomas A., Jr.) NA 7696, a stratified site in Three Turkey Canyon, northeastern Arizona, v. 36, no. 3, Winter 1964, pp. 73-82.
3. An unfinished Clovis point from Houck, Arizona, v. 36, no. 4, Spring 1964, pp. 123-124.
4. Split-twist figurines from NA 5607, northern Arizona, v. 38, no. 3, Winter 1966, pp. 55-64.

Overturf, Jan H. See Wertheimer, Donald B.

Péwé, Troy L. See Updike, R. G.

(and Updike, Randall G.) Guidebook to the geology of the San Francisco Peaks, Arizona, v. 43, no. 2, Fall 1970, pp. 45-102.

Pfirman, Richard S.

Stratigraphy and History of the Toroweap formation (Permian) between Grindstone Canyon and Sycamore Canyon, Arizona, v. 41, no. 3, Winter 1969, pp. 141-152.

Phillips, Arthur M., III. See Phillips, Barbara G.

Phillips, Barbara G.

(and Phillips, Arthur M., III) Spring wildflowers of the Inner Gorge, Grand Canyon, Arizona, v. 46, no. 4, Spring 1974, pp. 149-157.

Pierson, Lloyd M.

(and Anderson, Kevin) Another split-twist figurine from Moab, Utah, v. 48, nos. 1 & 2, Summer-Fall 1975, pp. 43-45.

Potter, Carole A.

The Dean Kirk ketoh collection, v. 36, no. 4,
Spring 1964, pp. 115-119.

Reiley, Daniel E.

(and Birkby, Walter H.) Two Kayenta Pueblo II burials from
upper Glen Canyon, Utah, v. 48, nos. 1 & 2,
Summer-Fall 1975, pp. 23-30.

Reilly, P. T.

Aerial discoveries in the Grand Canyon, v. 32, no. 3,
Jan. 1960, pp. 68-72.

Rice, R. J.

Terraces and abandoned channels of the Little Colorado
River between Leupp and Cameron, Arizona, v. 46, no. 3,
Winter 1974, pp. 102-119.

Rixey, Raymond

(and Voll, Charles B.) Archaeological materials from
Walnut Canyon cliff dwellings, v. 34, no. 3, Jan. 1962,
pp. 85-96.

Roadifer, Jack E.

Abstract: Stratigraphy of the Petrified Forest National
Park, v. 37, no. 3, Winter 1965, supp. p. 8.

Rodriguez, Antonio. See Firestone, Melvin

Rohn, Arthur H.

An ecological approach to the Great Pueblo occupation of
the Mesa Verde, Colorado, v. 36, no. 1, Summer 1963,
pp. 1-17.

Romans, Robert C.

A history of paleobotany in Arizona, v. 45, no. 3,
Winter 1973, pp. 93-101.

Ruffner, George A.

(and Carothers, Steven W.) Recent notes on the distribution
of some mammals of the Grand Canyon region, v. 47, no. 4,
Spring 1975, pp. 154-160.

Ryan, Dennis J. See El-Najjar, Mahmoud

Salomonson, Michael

The mammals of Walnut Canyon National Monument, v. 46,
no. 1, Summer 1973, pp. 19-24.

Sartor, J. D.

Meteorological investigation of the Wupatki blowhole
system, v. 37, no. 1, Summer 1964, pp. 26-34.

Schaefer, Vincent J.

1. A pilot project in the atmospheric sciences for
young students, v. 35, no. 4, Spring 1963,
pp. 109-113.
2. Two examples of fasciation in northern Arizona,
v. 46, no. 2, Fall 1973, pp. 64-67.

Schley, Robert A. See Breternitz, David A., 2

1. Excavation at the Ash Creek site, NA 6657, upper
Agua Fria drainage, v. 33, no. 1, July 1960,
pp. 1-9.
2. Diurnal air flow through an earth crevice, Wupatki
National Monument, v. 33, no. 4, April 1961,
pp. 105-111.
3. Paho Cave (in Walnut Canyon, Coconino County), v. 36,
no. 3, Winter 1963, pp. 89-90.

Schreiber, John P.

(and Breed, William J.) Obsidian localities in the
San Francisco volcanic field, Arizona, v. 43, no. 3,
Winter 1971, pp. 115-119.

Schroeder, Albert H.

1. Puerco Ruin excavations, Petrified Forest National
Monument, Arizona, v. 33, no. 4, April 1961,
pp. 93-104.
2. The pre-eruptive and post-eruptive Sinagua patterns,
v. 34, no. 2, Oct. 1961, pp. 60-66.

Schwartz, Douglas W.

Archaeological investigations in the Shinumo area of
Grand Canyon, Arizona, v. 32, no. 3, Jan. 1960,
pp. 61-67.

Simon, Norman. See Jarcho, Saul

Sims, Jack R., Jr.

(and Daniel, D. Scott) A lithic assemblage near Winslow,
Arizona, v. 39, no. 4, Spring 1967, pp. 175-188.

Skinner, S. Alan

1. Four historic sites near Flagstaff, Arizona, v. 39,
no. 3, Winter 1967, pp. 105-123.
2. Camp Willow Grove, Arizona Territory, v. 41, no. 1,
Summer 1968, pp. 1-13.

Slawson, G. C., Jr.

(and Everett, L. G.) Water quality perspectives in
recreation management, v. 46, no. 4, Spring 1974,
pp. 158-167.

Smith, Charline G.

Selé, a major vegetal component of the aboriginal
Hualapai diet, v. 45, no. 3, Winter 1973, pp. 102-110.

Spaulding, Albert C.

The concept of artifact type in archaeology, v. 45, no. 4,
Spring 1973, pp. 149-164.

Spencer, Virginia E.

(and Jett, Stephen C.) Navajo dwellings of rural
Black Creek Valley, Arizona-New Mexico, v. 43, no. 4,
Spring 1971, pp. 159-175.

Stanislawski, Barbara. See Stanislawski, Michael B.

Stanislawski, Michael B.

1. The ethno-archaeology of Hopi pottery making, v. 42,
no. 1, Summer 1969, pp. 27-33.
2. (and Hitchcock, Ann and Stanislawski, Barbara)
Identification marks on Hopi and Hopi-Tewa pottery,

(Stanislawski con't.)

v. 48, nos. 3-4, Spring 1976, pp.47-65.

Stearns, Frederic A. See Wetherill, John

Stewart, Kenneth M.

1. The Mohave Indians and the fur trappers, v. 39, no. 2, Fall 1966, pp. 73-79.
2. Chemehuevi culture changes, v. 41, no. 1, Summer 1967, pp. 14-21.

Stockert, John. See McDougall, Walter B.

Stokes, William Lee

Cliff-wall seepage figures: Rock art proto-types? v. 45, no. 4, Spring 1973, pp. 143-148.

Switzer, Ronald R.

An unusual late Red Mesa Phase effigy pitcher, v. 42, no. 2, Fall 1969, pp. 39-45.

Taylor, Walter W. See Euler, Robert C.

Thomas, David H. See McKee, Edwin H., 1

Thompson, Richard A.

Prehistoric settlement in the Grand Canyon National Monument, v. 44, no. 2, Fall 1971, pp. 67-71.

Tomko, Dennis S. See Aitchison, Stewart W.

The reptiles and amphibians of the Grand Canyon, v. 47, no. 4, Spring 1975, pp. 161-166.

Trennert, Robert A., Jr.

The logging railroad of the Flagstaff Lumber Company, v. 37, no. 1, Summer 1964, pp. 8-19.

Turner, Christy G., II. See El-Najjar, Mahmoud

1. Mystery Canyon survey: San Juan County, Utah, 1959, v. 32, no. 4, April 1960, pp. 73-80.

(Turner con't.)

2. Physical anthropology of Curtain Cliff site, v. 33, no. 1, July 1960, pp. 19-23.
3. (and Cooley, Maurice E.) Prehistoric use of stone from the Glen Canyon region, v. 33, no. 2, Oct. 1960, pp. 46-53.
4. (and Miller, William C.) 1960 northeast Navajo Mountain survey, v. 33, no. 3, Jan. 1961, pp. 57-68.
5. Further Baldrock Crescent explorations, San Juan County, Utah, 1960, v. 34, no. 4, April 1962, pp. 102-112.

Updike, Randall G. See Péwé, T. L.

(and Péwé, T. L.) A new Quaternary formation in northern Arizona, v. 43, no. 1, Summer 1970, pp. 21-26.

Van Valkenburgh, Sallie

Archaeological site survey at Walnut Canyon National Monument, v. 34, no. 1, July 1961, pp. 1-17.

Vaughn, Peter Paul

A downslope trackway in the DeChelly sandstone, Permian of Monument Valley, v. 36, no. 1, Summer 1963, pp. 25-28.

Verbeek, Karen Wenrich

The mechanism of emplacement of the Marble Mountain laccolith, Flagstaff, Arizona, v. 45, no. 2, Fall 1972, pp. 68-82.

Vivian, R. Gwinn. See Edmonds, Kermit M.

Highway salvage archaeology near Hunt, Arizona, v. 40, no. 2, Fall 1967, pp. 51-58.

Voegelin, Carl F.

1. An expanding language, Hopi, v. 32, no. 2, Oct. 1959, pp. 33-39.
2. Centrifugal and centripetal directions of field work in anthropology, v. 34, no. 2, Oct. 1961, pp. 50-59.

Voll, Charles B. See Rixey, Raymond

Wade, W. E. See Kidd, David E.

Algae of West Fork Canyon, Oak Creek, Arizona, v. 36,
no. 3, Winter 1964, pp. 83-88.

Wade, William D.

(and Kent, Kate Peck) An infant burial from the Verde
Valley, central Arizona, v. 40, no. 4, Spring 1968,
pp. 148-156.

Ward, Albert E.

1. Investigation of two hogans at Toonerville, Arizona,
v. 40, no. 4, Spring 1968, pp. 136-142.
2. Tse Tłani: a 12th century Sinagua village, v. 41,
no. 3, Winter 1969, pp. 77-104.
3. A Navajo anthropomorphic figurine, v. 42, no. 4,
Spring 1970, pp. 146-149.
4. A multicomponent site with a desert culture affinity
near Window Rock, Arizona, v. 43, no. 3, Winter 1971,
pp. 120-131.
5. (and Brugge, David M.) Changing contemporary Navajo
burial practice and values, v. 48, nos. 1 & 2,
Summer-Fall 1975, pp. 31-42.

Ward, Jerome

An introduction to the paleoecology of Coal Mine Canyon,
Arizona, v. 46, no. 1, Summer 1973, pp. 25-36.

Weed, Carol S.

Two twelfth century burials from the Hopi Reservation,
v. 43, no. 1, Summer 1970, pp. 27-38.

Weisenberger, Gary J. See Marshall, Larry G.

Welles, Samuel P.

Dinosaur footprints from the Kayenta formation of northern
Arizona, v. 44, no. 1, Summer 1971, pp. 27-38.

Wengerd, Stephanie K.

The role and use of color in the Zuni culture, v. 44,
no. 3, Winter 1972, pp. 113-124.

Wertheimer, Donald B.

(and Overturf, Jan H.) A history of biological research
in the Grand Canyon region, v. 47, no. 4, Spring 1975,
pp. 123-139.

Wetherill, John

(and Flattum, Pat M. and Stearns, Frederic A.) Early trip
up the Colorado from Lees Ferry to Rainbow Bridge,
Jan. 1931, v. 34, no. 2, Oct. 1961, pp. 33-49.

Whiteside, Melbourne C. See Cole, Gerald A., 1 and 2

Whiting, Alfred F.

1. Hopi Kachinas, v. 37, no. 1, Summer 1964, pp. 1-7.
2. Hopi nocturne, v. 37, no. 3, Winter 1965, pp. 99-105.
3. The bride wore white, v. 37, no. 4, Spring 1965,
pp. 128-140.
4. Father Porras at Awatovi and the Flying Nun, v. 44,
no. 2, Fall 1971, pp. 60-66.

Wilson, Charles B. 1877-1964 (necrology)

v. 36, no. 4, Spring 1964, p. 122.

Wilson, John P.

1. (and Winston, Jon H. and Berger, Alan J.) Burials at
Kinnikinnick Pueblo, v. 34, no. 1, July 1961,
pp. 28-32.
2. Another archaeological survey in east-central Arizona:
Preliminary report, v. 39, no. 4, Spring 1967,
pp. 157-168.
3. Awatovi - More light on a legend, v. 44, no. 3,
Winter 1972, pp. 125-130.

Wilson, Richard F.

Whitmore Point, a new member of the Moenave formation in
Utah and Arizona, v. 40, no. 1, Summer 1967, pp. 29-40.

Winston, Jon H. See Wilson, John P., 1

Winter, Werner

Stories and songs of the Walapai, v. 35, no. 4,
Spring 1963, pp. 114-122.

Wright, Gary A.

A dessicated infant burial from the Verde Valley,
Arizona, v. 37, no. 4, Spring 1965, pp. 109-120.

Wyman, Leland C.

1. (and Newcomb, Franc J.) Sandpaintings of Beautyway,
v. 35, no. 2, Fall 1962, pp. 37-52.
2. (and Newcomb, Franc J.) Drypaintings used in divination
by the Navajo, v. 36, no. 1, Summer 1963,
pp. 18-24.
3. Snakeskins and hoops (Big hoop ceremony), v. 39,
no. 1, Summer 1966, pp. 4-25.
4. The Archives of the Museum of Northern Arizona,
v. 39, no. 4, Spring 1967, pp. 169-174.
5. Big Lefthanded, pioneer Navajo artist, v. 40, no. 1,
Summer 1967, pp. 1-13.
6. A Navajo medicine bundle for Shootingway, v. 44,
no. 4, Spring 1972, pp. 131-149.
7. Navajo ceremonial equipment in the Museum of
Northern Arizona, v. 45, no. 1, Summer 1972, pp. 17-30.
8. Ten sandpaintings from Male Shootingway (The Goldwater
Collection in the Museum of Northern Arizona), v. 45,
no. 2, Fall 1972, pp. 55-67.

Young, Jon Nathan

Prehistoric arrow nock files from Canyon de Chelly, v. 45,
no. 3, pp. 114-116.

Young, Richard A.

1. Abstract: Cenozoic geology of the Hualapai Plateau,
Mohave County, Arizona, v. 37, no. 3, Winter 1965,
supp. pp. 9-10.

(Young con't.)

2. Geomorphological implications of pre-Colorado and Colorado tributary drainage in the western Grand Canyon region, v. 42, no. 3, Winter 1970, pp. 107-117.

Ziony, Joseph I.

Abstract: Systematic jointing in part of the Monument upwarp, southeastern Utah, v. 37, no. 3, Winter 1965, supp. p. 11.

SUBJECT INDEX

Archaeology and Physical Anthropology

General Archaeology	vol.	page
Potsherds and forest fires in the Pueblo country. Burgh.	33,	54
Arizona Antiquities Act of 1960.	33,	122
Marine mollusks and aboriginal trade in the Southwest. Kean.	38,	17
The source of obsidian artifacts in northern Arizona. Jack.	43,	103
The MNA Ceramic Depository: Its history and status in 1970. Gratz.	44,	72
Cliff-wall seepage figures: Rock art proto-types? Stokes.	45,	143
The concept of artifact type in archaeology. Spaulding.	45,	149
A note on the identification of pulled handles on Anasazi pottery. Bennett.	45,	170
Type determinants in Southwestern ceramics and some of their implications. Hargrave. ..	46,	76
A seismic survey of an archaeological site in the San Francisco Volcanic Field. Harrison.	47,	118
San Francisco Mountains		
Three prehistoric farm structures at Wupatki National Monument. Bradley 1.	32,	12
Archaeological site survey at Walnut Canyon National Monument. Van Valkenburg.	34,	1
The Pershing Site in northern Arizona. McGregor.	34,	23

Burials at Kinnikinnick Pueblo. Wilson, John P. 1.	34,	28
The pre-eruptive and post-eruptive Sinagua patterns. Schroeder 2.	34,	60
Archaeological materials from Walnut Canyon cliff dwellings. Rixey.	34,	85
The Beale's Saddle site: a nonconformity? Lee. .	34,	113
Excavation of some pre-Sunset eruption pithouses near Flagstaff, Arizona. Breternitz 3. .	35,	135
Paho Cave. Schley 3.	36,	89
Split-twigg figurines from NA 5607, northern Arizona. Olson 4.	38,	55
Split-twigg figurines from Sycamore Canyon, central Arizona. Kelly 2.	38,	65
Another archaeological survey in east-central Arizona: Preliminary report. Wilson, John P. 2.	39,	157
A lithic assemblage near Winslow, Arizona. Sims..	39,	175
The eruption(s) of Sunset Crater: Dating and effects. Breternitz 5.	40,	72
Vegetation on archaeological sites compared with non-site locations at Walnut Canyon, Flagstaff, Arizona. Clark.	40,	77
Investigation of two hogans at Toonerville, Arizona. Ward, A. E. 1.	40,	136
Highway salvage excavations in Medicine Valley, north-central Arizona. Jennings.	41,	43
Tse Tlani: A 12th Century Sinagua village. Ward, A. E. 2.	41,	77
Salvage excavations at six Sinagua sites. Kelly 4.	41,	112
Elden Pueblo: An archaeological account. Kelly 6.	42,	79
Obsidian localities in the San Francisco volcanic field, Arizona. Schreiber.	43,	115

Northeastern Arizona

Impact of pipeline archaeology on Indian prehistory. Bliss.	33,	10
Archaeology of Curtain Cliff site. Long.	33,	17
Excavations at the New Leba 17 site near Cameron, Arizona. Breternitz 2.	35,	60
Recent contributions and research problems in Kayenta Anasazi prehistory. Lindsay. ...	35,	86
Some archaeological problems of central and northeastern Arizona. Olson 1.	35,	93
NA 7696, a stratified site in Three Turkey Canyon, northeastern Arizona. Olson 2.	36,	73
Long Fort, who built it? Colton 6.	38,	33
A Clovis fluted point from the Kayenta, Arizona area. Ayres.	38,	76
NA 3522: A second kiva for Betatakin. Anderson, Keith M.	39,	61
An additional note on Long Fort and Long House. Adams.	39,	88
Ceremonial structures at Double Wall Ruin, Site NA 4207, Navajo Canyon. Breternitz 4.	40,	22
Botanical studies of a sealed storage jar cached near Grand Falls, Arizona. Hevly 5.	42,	150
The small Indian dogs of Black Mesa, Arizona. Olsen 1.	45,	47
Prehistoric arrow nock files from Canyon de Chelly. Young, Jon N.	45,	114

Grand Canyon

Archaeological investigations in the Shinumo area of Grand Canyon, Arizona. Schwartz... ..	32,	61
Additional archaeological data from upper Grand Canyon: Nankoweap to Unkar revisited. Euler 4.	39,	26

A prehistoric Pueblo pottery cache in Grand Canyon. Euler 5.	43,	176
Prehistoric settlement in the Grand Canyon National Monument. Thompson.	44,	67
Future archaeological research in Grand Canyon. Euler 6.	46,	139
Southeastern Utah		
Mystery Canyon survey: San Juan County, Utah, 1959. Turner 1.	32,	73
Prehistoric use of stone from the Glen Canyon region. Turner 3.	33,	46
1960 northeast Navajo Mountain survey. Turner 4..	33,	57
Further Baldrock Crescent explorations, San Juan County, Utah. Turner 5.	34,	102
Basketmaker artifacts from Moki Canyon, Utah. Judd 2.	43,	16
Two Kayenta Pueblo III cradle burials from upper Glen Canyon, Utah. Reiley.	48,	23
Another split-twig figurine from Moab, Utah. Pierson.	48,	43
Hopi Mesas		
A prehistoric cache of cotton seeds from the Hopi country. Euler 1.	32,	23
A Folsom point from the area of Mishongovi, Arizona. Gumerman 1.	38,	79
The ethno-archaeology of Hopi pottery making. Stanislawski.	42,	27
Two twelfth century burials from the Hopi Reservation. Weed.	43,	27

Awatovi - more light on a legend. Wilson, John P. 3.	44,	125
--	-----	-----

Puerco Valley

Puerco Ruin excavations, Petrified Forest National Monument, Arizona. Schroeder 1..	33,	93
Early man points from the vicinity of Sanders, Arizona. Danson 3.	34,	67
An unfinished Clovis Point from Houck, Arizona. Olson 3.	36,	123
Two Basketmaker II pithouse villages in eastern Arizona: A preliminary report. Gummerman 2.	39,	80
Prehistory in the Puerco Valley, eastern Arizona. Gummerman 3.	40,	113
A multi-component site with a desert culture affinity near Window Rock, Arizona. Ward, A. E. 4.	43,	120
Archaeological salvage in a prehistoric campsite, Petrified Forest National Park. Harrill 2.	44,	163

Western and Northwestern Arizona

A brief history of the Northeastern Pai. Dobyns 1.	32,	49
Excavations west of Prescott, Arizona. Euler 2. .	34,	70
Archaeological problems in western and northwestern Arizona. Euler 3.	35,	78
A small prehistoric rock shelter in northwestern Arizona. Harrill 1.	40,	157
The determination of archaeological structure: An example from the Cerbat Mountains, Arizona. Matson.	47,	26

Verde and Agua Fria Valleys

Excavations at the Ash Creek site, NA 6657, upper Agua Fria drainage. Schley 1.	33,	1
Orme Ranch cave, NA 6656. Breternitz 1.	33,	25
A dessicated infant burial from the Verde Valley, Arizona. Wright.	37,	109
Fish remains from an archaeological site along the Verde River, Yavapai County, Arizona. Minckley.	40,	91
An infant burial from the Verde Valley, central Arizona. Wade, W. D.	40,	148
A slab-covered burial from the Perkinsville Valley, Arizona. Fish.	43,	138
A meteorite discovery with archaeological impor- tance from the Camp Verde area, central Arizona. Hudson.	45,	41

Other Areas

A copper bell from southwest Colorado. Hayes. ..	35,	53
Some archaeological problems of central and northeastern Arizona. Olson 1.	35,	93
An ecological approach to the Great Pueblo occu- pation of the Mesa Verde, Colorado. Rohn.	36,	1
The passing of a small P.III ruin (Chaco Canyon, N. M.). Judd 1.	39,	131
Another archaeological survey in east-central Arizona: Preliminary report. Wilson, John P. 2.	39,	157
Highway salvage archaeology near Hunt, Arizona. Vivian.	40,	51
A 9th Century Salado(?) kiva at Walnut Creek, Arizona (S.E. of Young). Morris, D. H. ..	42,	1
An unusual late Red Mesa Phase effigy pitcher (from Prewitt, N. M.). Switzer.	42,	39

An archaeological survey in the Payson Basin, central Arizona. Kelly 5.	42,	46
Petroglyph slabs from central Nevada. McKee 1. ..	44,	85
Dated split-twig figurine from Etna Cave, Nevada. Fowler.	46,	54
Temporal and ceramic relationships between some late P.III sites in the Zuni area. LeBlanc.	48,	75

Historical Archaeology

The Whitmore-McIntyre dugout, Pipe Spring National Monument. Part I: History. Bradley 2.	33,	40
Part II: Excavation. Bradley 3.	33,	69
Four historic sites near Flagstaff, Arizona. Skinner 1.	39,	105
Highway salvage archaeology near Hunt, Arizona. Vivian.	40,	51
Camp Willow Grove, Arizona Territory. Skinner 2. ..	41,	1

Physical Anthropology and Human Pathology

Physical anthropology of Curtain Cliff site. Turner 2.	33,	19
A fused hip from Wupatki. Jarcho.	35,	69
Human skeletal material from Arizona J: 6: 1. Birkby.	43,	39
An unusual pathology with high incidence among the ancient cliff-dwellers of Canyon de Chelly. El-Najjar.	48,	13

Biology

Miscellaneous

Kiatuthlanna - a limnological appraisal. I.		
Physical factors. Cole 1.	38,	6
Kiatuthlanna - a limnological appraisal. II.		
Chemical factors and biota. Cole 2.	38,	36
Biogeographical notes on the Kanab Canyon system, Mohave and Coconino Counties, Arizona. Jett 2.	45,	1
A history of biological research in the Grand Canyon region. Wertheimer.	47,	123

Botany

Botany of the Museum and Colton Ranch area III.		
The 1956 burn. McDougall 1.	32,	57
Notes on the orchids of northern Arizona. Hevly 1.	33,	83
Notes on aquatic non-flowering plants of northern Arizona and adjoining regions. Hevly 2. ..	33,	88
Notes on aquatic flowering plants with four addi- tions to Arizona flora. Hevly 3.	33,	115
Mosses of the Glen Canyon area. Haring.	33,	120
A new sedge for Arizona. McDougall 2.	34,	22
Notes on Arizona plants. Hevly 4.	34,	135
Three additions to the Arizona flora. McDougall 3.	35,	107
The bryophytes and lichens of West Fork, Oak Creek Canyon, Arizona. Johnsen, A. B. 1.	36,	54
Algae of Montezuma Well, Arizona and vicinity. Kidd.	36,	63
Algae of West Fork Canyon, Oak Creek, Arizona. Wade, W. E.	36,	83

New methods for preserving mushroom specimens (Freeze-drying). McClure.	37,	95
Notes on northern Arizona plants. McDougall 5. ..	37,	106
Arrangement and growth of pinyon and one-seed juniper trees. Jameson.	37,	121
Forget-me-not in Arizona. Johnsen, A. B. 4.	38,	35
Plant succession on the recent volcano, Sunset Crater. Egglar.	38,	81
Xeromorphic leaf adaptations in Arizona milkweeds. Nolan.	39,	94
New plants for Arizona from Grand Canyon National Park and Marble Canyon. McDougall 6.	39,	102
Botany of the Museum and Colton Ranch area IV. Vegetation changes in Field Five. McDougall 7.	39,	134
Flower color in spectacle-pod. McDougall 8.	43,	145
Two examples of fasciation in northern Arizona. Schaefer 2.	46,	64
Rock-cut cisterns and pollen "rain" in the vicinity of Old Oraibi, Arizona. Bradfield 4.	46,	68
Spring wildflowers of the Inner Gorge, Grand Canyon, Arizona. Phillips.	46,	149
The problem of endangered plant species in northern Arizona. McDougall 9.	47,	105

Zoology

Temperature requirements of the Cicada, <u>Okanagana</u> <u>striatipes beameri</u> : a study from Flagstaff, Arizona. Heath.	45,	31
Amphibians and reptiles of Flagstaff, Arizona. Aitchison.	47,	18
The reptiles and amphibians of the Grand Canyon. Tomko.	47,	161

An exotic occurrence of fresh water drum fish.		
Breed 3.	38,	52
New records of northern Arizona birds. Carothers 1.	40,	41
Fauna of the Rio de Flag: I. Birds. Carothers 2. .	40,	101
Recent observations on the status and distribu- tion of some birds of the Grand Canyon region. Carothers 3.	47,	140

Mammals

Records of northern Arizona mammals. Hoffmeister 2.	39,	90
Spotted skunk on Shiva Temple in Grand Canyon. Hall.	40,	98
Mammals of Flagstaff, Arizona. Hoffmeister 3. ...	41,	184
A new dwarf shrew locality for Arizona. Marshall..	43,	132
Rodents of the Hopi region, in relation to Hopi farming. Bradfield 3.	44,	75
The mammals of Walnut Canyon National Monument. Salomonson.	46,	19
Colorado River bighorn sheep survey. Guse.	46,	135
Recent notes on the distribution of some mammals of the Grand Canyon region. Ruffner.	47,	154

Ecology

Preface: C. Hart Merriam memorial, on the 75th anniversary of his ecological studies in northern Arizona. Johnsen, A. B. 2.	37,	43
Mammals and life zones: Time for re-evaluation. Hoffmeister 1.	37,	46
Ornithological aspects of Merriam's 1889 studies, as viewed 75 years later. Monson.	37,	56

An appraisal of Merriam's approach to Arctic-Alpine habitats. Klikoff.	37,	61
Merriam's Pinyon Zone. Johnsen, T. N.	37,	65
Merriam's classification of the ponderosa pine forest in relation to current knowledge. Myers.	37,	67
The desert of the Little Colorado River basin. McDougall 4.	37,	73
A preliminary study of the environment of three plant communities on a cliff. Johnsen, A. B. 3.	37,	85
Hopi names for certain common shrubs, and their ecology. Bradfield 1.	41,	61
Rainfall patterns on vegetation zones in northern Arizona. Jameson 2.	41,	105
Walnut Canyon: an example of relationships between birds and plant communities. Haldeman. ..	41,	164
Ecological distribution of parasitic nematode fauna of the deer mouse. Maynard.	44,	176
Ecology and Dr. McDougall (Walter B.). Hamann. ..	46,	1
The ecological role of fire in North Rim forests, Grand Canyon National Park. Bennett, P. S. 46,	46,	168

Archaeobiology

A prehistoric cache of cotton seeds from the Hopi country. Euler 1.	32,	23
Botanical studies of a sealed storage jar, cached near Grand Falls, Arizona. Hevly 5.	42,	150
Plants from Arizona J: 6: 1. Cutler.	43,	42
Mammalian fauna from Wupatki ruin. Lincoln.	34,	129
Marine mollusks and aboriginal trade in the Southwest. Kean.	38,	17

Fish remains from an archaeological site along the Verde River, Yavapai County, Arizona.		
Minckley.	40,	91
The small Indian dogs of Black Mesa, Arizona.		
Olsen 1.	45,	47
An occurrence of the Desert Bighorn at a Hohokam site. Olsen 2.	47,	77

Ethnology and Linguistics

General

Centrifugal and centripetal directions of field work in anthropology. Voegelin 2.	34,	50
The Fred Harvey Collection 1899-1963 (Indian arts and crafts). Harvey.	36,	33
Traditional Indian painting and new Indian painting. Dunn 1.	44,	111
A documented chronology of modern American Indian painting of the Southwest. Dunn 2.	44,	150
Testimony of the sacredness of Rainbow Natural Bridge to Puebloans, Navajos and Paiutes. Jett 3.	45,	133
Altitude sorting of ethnic groups in the Southwest. Dobyns 2.	47,	42

Hopi

The Hopi salt trail. Eiseman 1.	32,	25
An expanding language, Hopi. Voegelin 1.	32,	33
The mission of San Miguel de Oraibi. Holterman. ..	32,	39
Notes on the Hopi ceremonial cycles. Eiseman 2. ..	34,	18
Principal Hopi trails. Colton 3.	36,	91

Hopi Kachinas. Whiting 1.	37,	1
Hopi nocturne. Whiting 2.	37,	99
The bride wore white. Whiting 3.	37,	128
James S. Kewanwytewa, 1889-1966. Memorial tribute.	39,	71
Hopi trouble cases: Cultivation rights and homesteads. Cox.	39,	145
An old Hopi "Tihu." Kelly 3.	40,	62
Ten Kate's account of the Walpi Snake Dance: 1883. McIntire.	41,	27
Hopi names for certain common shrubs, and their ecology. Bradfield 1.	41,	61
Edmund Nequatewa, 1880(?) - 1969. Colton 3.	41,	155
The ethno-archaeology of Hopi pottery making. Stanislowski.	42,	27
Hopi pahos at the South Pole. Breed 5.	42,	125
Rodents of the Hopi region, in relation to Hopi farming. Bradfield 3.	44,	75
Hopi bowls collected by John Wesley Powell. Breed 7.	45,	44
Rock-cut cisterns and pollen "rain" in the vicinity of Old Oraibi, Arizona. Bradfield 4.	46,	68
Identification marks on Hopi and Hopi-Tewa pottery. Stanislowski 2.	48,	47

Navajo

Material Culture

A Navajo sweathouse. Bohrer.	36,	95
The Dean Kirk ketoh collection (Navajo and Zuni). Potter.	36,	115
Archaeological clues to early historic Navajo and Pueblo weaving. Kent.	39,	46

Navajo racing circles. Hobler.	40,	45
Notes on the derivation of the naja. Firestone. ..	42,	139
Navajo dwellings of rural Black Creek Valley. Spencer.	43,	159
An old Navajo trail with associated petroglyph trail markers, Canyon de Chelly, Arizona. Britt.	46,	6

Social Studies

Navajo attitudes and the Indian Reorganization Act: A new document. Fonaroff.	34,	97
Navajo status and leadership in a modern mining situation. Luebben.	35,	1
A census of Flagstaff Navajos. Kunitz 1.	41,	156
A one-year follow-up of Navajo migrants to Flagstaff, Arizona. Kunitz 2.	42,	92
Navajo voting patterns. Kunitz 3.	43,	1
Clan groups among the Navajo of western Black Mesa. Kozlowski.	47,	13
The social organization of ceremonial practitioners at Navajo Mountain, Utah. Chisholm.	47,	82
Changing contemporary Navajo burial practice and values. Ward, A. E. 5.	48,	31

Ceremonial Studies

Sandpaintings of Beautyway. Wyman 1.	35,	37
Drypaintings used in divination by the Navajo. Wyman 2.	36,	18
Snakeskins and hoops (Big Hoop ceremony). Wyman 3.	39,	4
Big Lefthanded, pioneer Navajo artist. Wyman 5. ..	40,	1
Blessing Way, the core ritual of Navajo ceremony. Case.	41,	35

A Navajo anthropomorphic figurine. Ward, A. E. 3.	42,	146
A Navajo medicine bundle for Shootingway. Wyman 6.	44,	131
Navajo ceremonial equipment in the Museum of Northern Arizona. Wyman 7.	45,	17
Ten sandpaintings from Male Shootingway. (The Goldwater Collection in the Museum of Northern Arizona.) Wyman 8.	45,	55
The prayer of the Navajo carved figurine: An interpretation of the Navajo remaking rite. Gill.	47,	59
Four wooden figurines from the western portion of the Navajo Reservation. James.	47,	70

Yuman Tribes

A brief history of the Northeastern Pai. Dobyns 1.	32,	49
Stories and songs of the Walapai. Winter.	35,	114
The Mohave Indians and the fur trappers. Stewart 1.	39,	73
Trails to Supai in Cataract Canyon. Casanova. ...	39,	124
A boned porcupine tail from Sedona, Arizona (Yavapai?). Danson 10.	40,	59
A brief economic history of the Camp and Middle Verde Reservations. Morris C. P. 1.	44,	43
Yavapai-Apache family organization in a reservation context. Morris, C. P. 2.	44,	105
Selé, a major vegetal component of the aboriginal Hualapai diet. Smith.	45,	102

Other Tribes

The Dean Kirk ketoh collection (Navajo and Zuni). Potter.	36,	115
Pueblo boundaries and their markers. Ellis.	38,	97
Chemehuevi culture changes. Stewart 2.	41,	14

Notes on some White Mountain Apache social pathologies. Levy.	42,	11
The role and use of color in the Zuni culture. Wengerd.	44,	113

Geology, Geography and Paleontology

Miscellaneous

Abstracts from a Symposium on Arizona Geology, Aug. 28, 1974. N.A.S.S.A. 1. v. 37, no. 3 supp.		
Abstract: The Laramide as an example of Umbgrove's Pulse of the Earth. Damon. ..v. 37, no. 3 supp., 2		
Abstract: Porphyry-type copper-molybdenum mineralization at Ithaca Peak, Wallapai Mining District, Mohave County, Arizona. Eidel. v. 37, no. 3 supp., 3		
Abstract: Magmatic aspects of two porphyry copper deposits. Mauger. v. 37, no. 3 supp., 7		
Rock fulgurites on the San Francisco Peaks, Arizona. Davis.	41,	34
Special report: Museum of Northern Arizona geologists with science team in Antarctica. N.A.S.S.A. 2.	42,	76

Regional Geology and Geomorphology

The occurrence of ground water in diatremes of the Hopi Buttes area, Arizona. Callahan.	32,	1
Aerial discoveries in the Grand Canyon (4 unknown natural bridges found in the Redwall limestone). Reilly.	32,	68
Pleistocene cinder dunes near Cameron, Arizona. Chenoweth 1.	33,	14
The Riverview Mine, Coconino County, Arizona. Chenoweth 2.	33,	112

Geology of the Wupatki blowhole system. Lamar. ..	37,	35
Red Rock country. Jett 1.	37,	80
Abstract: The distribution and thickness of upper Miocene(?) and younger sedimentary and volcanic rocks in Arizona. Cooley. v. 37, no. 3	supp.,	4
Abstract: A Pliocene river channel in the Doney Crater area. Breed 2. v. 37, no. 3	supp.,	5
Abstract: Cenozoic geology of the Hualapai Plateau, Mohave County, Arizona. Young, R. A. 1. v. 37, no. 3	supp.,	9
Abstract: Systematic jointing in part of the Monument upwarp, southeastern Utah. Ziony. v. 37, no. 3	supp.,	11
Rates of erosion in the Chinle formation - ten years later. Colbert 1.	38,	68
A conglomeratic cave in Oak Creek Canyon. Hassemer.	41,	178
A periglacial amphitheater on the northeast side of Navajo Mountain, southern Utah. Blagbrough 1.	42,	20
Recurrent movements and contrary bending along the West Kaibab fault zone. Huntoon 1.	42,	66
Geomorphological implications of pre-Colorado and Colorado tributary drainage in the western Grand Canyon region. Young, R. A. 2.	42,	107
Carbon Butte - an unusual landslide in the Grand Canyon. Ford.	43,	9
The deep structure of the monoclines in eastern Grand Canyon. Huntoon 2.	43,	148
Large nivation hollows in the Chuska Mountains, northeast Arizona. Blagbrough 2.	44,	52
High-angle gravity faulting in the eastern Grand Canyon, Arizona. Huntoon 4.	45,	117
The origin of barbed tributaries in Marble Canyon, Arizona. Billingsley.	45,	128

Terraces and abandoned channels of the Little Colorado River between Leupp and Cameron, Arizona. Rice.	46,	102
The Surprise Valley landslide and widening of the Grand Canyon. Huntton 5.	48,	1
Walker Lake - Where does it get its water? Breed 11.	48,	71
Glacial evidence in Abineau Canyon (San Francisco Peaks). Duncklee.	48,	73
 Stratigraphy		
Lithologic and faunal zonation of massive limestones, Kaibab formation, northwestern Arizona. Fisher.	36,	110
Abstract: Stratigraphy and paleontology of the Naco formation in central Arizona. Brew 1. v. 37, no. 3	supp.,	6
Abstract: Stratigraphy of the Petrified Forest National Park. Roadifer. .. v. 37, no. 3	supp.,	8
Whitmore Point, a new member of the Moenave formation in Utah and Arizona. Wilson, R. F.	40,	29
Stratigraphy and history of the Toroweap formation (Permian) between Grindstone Canyon and Sycamore Canyon, Arizona. Pfirman.	41,	141
The Naco formation (Pennsylvanian) in central Arizona. Brew 2.	42,	126
A new Quaternary formation in northern Arizona. Updike.	43,	21
Stratigraphic analysis of the Toroweap formation (Permian) between Sycamore and Oak Creek Canyons, Arizona. Evans.	45,	83
Chapter two-and-a-half of Grand Canyon history, or the Sixty Mile formation. Breed 9.	46,	12

Volcanics

The occurrence of ground water in diatremes of the Hopi Buttes area, Arizona. Callahan.	32,	1
Comparative study of S. P. and Sunset craters and associated lavas. Hodges.	35,	15
The Sproul. Colton 7.	38,	75
Guidebook to the geology of the San Francisco Peaks, Arizona. Péwé.	43,	45
The source of obsidian artifacts in northern Arizona. Jack.	43,	103
Obsidian localities in the San Francisco volcanic field. Schreiber.	43,	115
Lava tubes of the San Franciscan volcanic field, Arizona. Forney.	44,	1
Lava stalagmites in Government Cave. Harter.	44,	14
Crater 160 renamed for Dr. Harold S. Colton.	44,	41
Is Preston Mesa a laccolith? Breed 7.	44,	78
The mechanism of emplacement of the Marble Mountain laccolith, Flagstaff, Arizona. Verbeek. .	45,	68
Potassium-argon age of basalt from the Rio de Flag at Museum of Northern Arizona. McKee 2. .	45,	111
Volcanic geology of the O'Leary Peak complex. Bladh.	45,	165
Red Mountain - explosion or erosion? Breed 10. ..	46,	120

Paleontology

An introduction to the paleoecology of Coal Mine Canyon, Arizona. Ward, J. J.	46,	25
New fossil plants from the Chinle formation. Breed 5.	42,	34
A history of paleobotany in Arizona. Romans.	45,	93

Lower Turonian (Cretaceous) ammonite from Mesa Redonda (near Showlow), Arizona. Miller, H. W.	35,	123
Permian fossils from the Kaibab formation at Flagstaff, Arizona. Beus 1.	38,	1
A new nautiloid species from the Toroweap formation in Arizona. Beus 2.	40,	128
The Upper Cretaceous ammonite <u>Calycoceras naviculare</u> (Mantell) in Arizona. Cobban.	47,	109
Mississippian nautiloids of the Grand Canyon. Billingsley 2.	48,	67
Dinosaur tracks from the Navajo and Wingate sand- stones. Brady.	32,	81
A downslope trackway in the DeChelly sandstone, Permian of Monument Valley. Vaughn.	36,	25
Arizona's oldest amphibian. Breed 4.	40,	68
Arizona and Antarctica. Colbert 2.	42,	118
Dinosaur footprints from the Kayenta formation of northern Arizona. Welles.	44,	27

History, Biography and Necrology

History

Before A.D. 1800

The mission of San Miguel de Oraibi. Holterman. .	32,	39
Father Porras at Awatovi and the Flying Nun. Whiting 4.	44,	60
Awatovi - more light on a legend. Wilson, J. P. 3.	44,	125

Nineteenth Century

The Whitmore-McIntyre Dugout, Pipe Spring National Monument. Part I: History. Bradley 2. .	33,	40
The Whitmore-McIntyre Dugout, Pipe Spring National Monument. Part II: Excavation. Bradley 3.	33,	69
Flagstaff's frontier fort: 1881-1920 (Ft. Moroni). Kelly 1.	36,	101
I was there when the old fort was built (Ft. Moroni). Murphy.	36,	107
Amos Adams' diary - Stoneman's Lake to Prescott, 1875. Adams.	37,	20
The Mohave Indians and the fur trappers. Stewart 1.	39,	73
Trails to Supai in Cataract Canyon. Casanova. ...	39,	124
1661 Chas. Arnod or 1861 Anno D? at Inscription House ruin. Miller, W. C.	40,	143
Camp Willow Grove, Arizona Territory. Skinner 2.	41,	1
Report of inspection of Camp Willow Springs, April 1868. Edmonds.	41,	14
Stone's Ferry: Old letters describe Colorado River crossing by Mormon pioneers in 1877. Ferguson.	46,	96
Schooling on the plateau frontier: Coconino County, 1875-1900. Butchart.	47,	2
A plateau annal: The first days of Northern Arizona University, 1899. Hoyt 2.	47,	49

Twentieth Century

Early trip up the Colorado from Lee's Ferry to Rainbow Bridge, January 1931. Wetherill.	34,	33
Steamboating in Glen Canyon of the Colorado River. Colton 2.	35,	57
The logging railroad of the Flagstaff Lumber Company. Trennert.	37,	8

Petie (possibly Arizona's first Ford station wagon). Colton 4.	36,	120
The national bank note issues of the First National Bank of Flagstaff, Arizona, 1917-1930. Huntoon 3.	44,	18
Social and economic change in Coconino County, 1950-1970. Chase.	46,	39
Historical note: Two early Colton letters in the Lowell Observatory archives. Hoyt 1.	46,	72
Historical note: Astronomy on the San Francisco Peaks. Hoyt 3.	47,	113

Biography

Tribute to Harold S. Colton, on his 50th anniversary in Southwestern archaeology.	39,	1
Biography of Henry Hollister Robinson, 1873-1925. Colton 9.	41,	72
Ecology and Dr. McDougall (Walter B.). Hamann. ..	46,	1

Necrology

Lionel F. Brady, 1880-1963.	35,	129
Charles B. Wilson, died Mar. 12, 1964.	36,	122
James S. Kewanwyteva, 1889-1966.	39,	71
Edmund Nequatewa, 1880(?) - 1969. Colton 3.	41,	155
Dr. Harold S. Colton, 1881-1970.	43,	146
Mary-Russell Ferrell Colton, 1889-1971.	44,	38

Miscellaneous Subjects

Diurnal air flow through an earth crevice, Wupatki National Monument. Schley 2.	33,	105
Meteorological investigation of the Wupatki blowhole system. Sartor.	37,	26
Geology of the Wupatki blowhole system. Lamar. ..	37,	35
Air movement in the Grand Canyon. Malm. ..	46,	125
Visibility studies in the Grand Canyon. O'Dell. .	46,	133
A pilot project in the atmospheric sciences for young students. Schaefer 1.	35,	109
Heavy winters in the Flagstaff area. Colton 8. ..	40,	112
Corn growing at Wupatki. Maule.	36,	29
Experiments in raising corn in the Sunset Crater ashfall area east of Flagstaff, Arizona. Colton 5.	37,	77
A new siderite from the Canyon Diablo fall. Breed 1.	35,	75
A meteorite discovery with archaeological impor- tance from the Camp Verde area, central Arizona. Hudson.	45,	41
Soils of the Oraibi valley, Arizona, in relation to plant cover. Bradfield 2.	41,	133
The ecological role of fire in the North Rim forests, Grand Canyon National Park. Bennett, P. S.	46,	168

Charred maize and "nubbins". (Cooking, drying and charring modern cobs to determine amount of shrinkage of prehistoric specimens).		
Brugge.	38,	49

Water quality perspectives in recreation management.		
Slawson.	46,	158

Northern Arizona Society of Science and Art

Special report: Museum of Northern Arizona geologists with science team in Antarctica.	42,	76
Arizona and Antarctica. Colbert 2.	42,	118

Annual Reports of the Museum of Northern Arizona

The Museum of Northern Arizona and the Research Center in 1959, 32nd annual report of the Director. Danson 1.	32,	83
Report of the President (of the Board of Trustees, N.A.S.S.A.) for 1959. Colton 1.	32,	92
33rd Annual Report (for 1960). Danson 2. v. 34, no. 1	supp.	
34th Annual Report (for 1961). Danson 4.	34	supp.
35th Annual Report (for 1962). Danson 5.	35	supp.
36th Annual Report (for 1963). Danson 6.	36	supp.
37th Annual Report (for 1964). Danson 7.	37	supp.
38th Annual Report (for 1965). Danson 8.	38	supp.
39th Annual Report (for 1966). Danson 9.	39	supp.
40th Annual Report (for 1967). Danson 11.	40	supp.

41st Annual Report (for 1968). Danson 12.	41 supp.
42nd Annual Report (for 1969). Danson 13.	42 supp.
43rd Annual Report (for 1970). Danson 14.	43 supp.
45th Annual Report (for 1972)* Danson 15.	45 supp.
46th Annual Report (for 1973). Danson 16.	46 supp.
47th Annual Report (for 1974). Danson 17.	47 supp.

* The 44th Annual Report (for 1971) was not published.

Some Special Collections in the Museum of Northern Arizona

The Dean Kirk ketoh collection. Potter.	36, 115
The Archives of the Museum of Northern Arizona. Wyman 4.	39, 169
The MNA Ceramic Depository: its history and status in 1970. Gratz.	44, 72
A Navajo medicine bundle for Shootingway. Wyman 6.	44, 131
Navajo ceremonial equipment in the Museum of Northern Arizona. Wyman 7.	45, 17
Hopi bowls collected by John Wesley Powell. Breed 8.	45, 44
Ten sandpaintings from Male Shootingway. (The Goldwater Collection in the Museum of Northern Arizona.) Wyman 8.	45, 55