

What is Preservation Archaeology? — William H. Doelle, Archaeology Southwest

On conservation and the land ethic:

Leopold, Aldo

1949 *A Sand County Almanac and Sketches Here and There*. Oxford University Press, New York.

On the early history of Southwest archaeology:

Snead, James E.

2001 *Ruins and Rivals: The Making of Southwest Archaeology*. The University of Arizona Press, Tucson.

On urban renewal and grassroots historic preservation efforts:

Otero, Lydia R.

2010 *La Calle: Spatial Conflicts and Urban Renewal in a Southwest City*. The University of Arizona Press, Tucson.

On CRM today:

Sebastian, Lynne, and William D. Lipe (editors)

2010 *Archaeology and Cultural Resource Management: A Vision for the Future*. School for Advanced Research Press, Santa Fe.

First among Equals: The Story of Casa Grande Ruins National Monument — Kate Sarther Gann, Archaeology Southwest

"First among Equals" was drawn largely from A. Berle Clemensen's comprehensive administrative history of the monument:

Clemensen, A. Berle

1992 *Casa Grande Ruins National Monument, Arizona: A Centennial History of the First Prehistoric Reserve 1892–1992*. United States Department of the Interior, National Park Service.

Other readings of interest:

Hinsley, Curtis M., and David R. Wilcox (editors)

1995 A Hemenway Portfolio: Voices and Views from the Hemenway Archaeological Expedition, 1886–1889. *Journal of the Southwest* 37(4).

1996 *Frank Hamilton Cushing and the Hemenway Southwestern Archaeological Expedition, 1886-1889, volume 1: The Southwest in the American Imagination: The Writings of Sylvester Baxter, 1881–1889*. The University of Arizona Press and the Southwest Center, Tucson.

2002 *Frank Hamilton Cushing and the Hemenway Southwestern Archaeological Expedition, 1886-1889, volume 2: The Lost Itinerary of Frank Hamilton Cushing*. The University of Arizona Press and the Southwest Center, Tucson.

Van Valkenburgh, Sallie

1962 *The Casa Grande of Arizona as a Landmark on the Desert, a Government Reservation, and a National Monument*.

The Kiva 27 (3):1–31.

Wilcox, David R., and Lynette O. Shenk

1977 *The Architecture of the Casa Grande and Its Interpretation*. Arizona State Museum Archaeological Series No. 115. University of Arizona, Tucson.

Wilcox, David R., and Charles Sternberg

1981 *Additional Studies of the Architecture of the Casa Grande and Its Interpretation*. Arizona State Museum Archaeological Series No. 146. University of Arizona, Tucson.

Who was the First Preservation Archaeologist? (Edgar Lee Hewett) — William H. Doelle, *Archaeology Southwest*

Fowler, Don D.

2003 E. L. Hewett, J. F. Zimmerman, and the Beginnings of Anthropology at the University of New Mexico, 1927–1946. *Journal of Anthropological Research* 59(3):305–327.

Snead, James E.

2005 The Frijoles Gazette, Archaeology, and the Public on the Pajarito Plateau. In *The Peopling of Bandelier: New Insights from the Archaeology of the Pajarito Plateau*, edited by Robert P. Powers, pp. 111–120. School of American Research Press, Santa Fe.

Stewart, Tamara

2011 Breaking the Rules. *American Archaeology* 15(2):40–44.

Thompson, Raymond Harris

2000 An Old and Reliable Authority, Part 2: Edgar Lee Hewett and the Political Process. *Journal of the Southwest* 42(2):271–318.

Mesa Verde: The Only Archaeological National Park — William H. Doelle, *Archaeology Southwest*

Mesa Verde National Park, the Mesa Verde Museum Association, and the Center of Southwest Studies at Fort Lewis College published a special seven-volume set marking the park's centennial in 2006. Selected volumes and an additional large format book are listed here.

Blackburn, Fred M.

2006 *The Wetherills: Friends of Mesa Verde*. Mesa Verde Centennial Series, Durango Herald Small Press, Durango, Colorado.

Houk, Rose, and Faith Marevecchio (editors)

2006 *Mesa Verde National Park: The First 100 Years*. Mesa Verde Museum Association, Cortez, Colorado.

Howard, William G., Kathleen L. Howard, and Douglas J. Hamilton

2006 *Photographing Mesa Verde: Nordenskiöld and Now*. Mesa Verde Centennial Series, Durango Herald Small Press, Durango, Colorado.

Smith, Duane A.

2006 *Women to the Rescue: Creating Mesa Verde National Park*. Mesa Verde Centennial Series, Durango Herald Small Press, Durango, Colorado.

Other works of interest:

Chapin, Frederick

1988 *The Land of the Cliff-Dwellers*. Reprinted with a Foreword by Robert H. Lister, The University of Arizona Press, Tucson. Originally published 1892, Appalachian Mountain Club, Boston.

Nordenskiöld, Gustav Erik Adolf

1973 *The Cliff Dwellers of the Mesa Verde, Southwestern Colorado: Their Pottery and Implements*. Reprinted with an Introduction by Watson Smith, Peabody Museum, Harvard University. Originally published 1893.

The Antiquities Act and National Monuments

Harmon, David, Francis P. McManamon, and Dwight T. Pitcaithley (editors)

2006 *The Antiquities Act: A Century of American Archaeology, Historic Preservation, and Nature Conservation*. The University of Arizona Press, Tucson.

Thompson, Raymond Harris

2000 An Old and Reliable Authority: An Act for the Preservation of American Antiquities. *Journal of the Southwest* 42(2).

The Nordenskiöld Effect — William H. Doelle, *Archaeology Southwest*

On Nordenskiöld:

Reynolds, Judith, and David Reynolds

2006 *Nordenskiöld of Mesa Verde: A Biography*. Exlibris Corporation, Bloomington, Indiana.

A provocative and personal examination of claims on the past:

Childs, Craig

2010 *Finders Keepers: A Tale of Archaeological Plunder and Obsession*. Little, Brown and Company, New York.

A Conservation Model for Archaeology — William D. Lipe, Washington State University

Lipe, William D.

1974 A Conservation Model for American Archaeology. *The Kiva* 39(3–4):213–245.

Agua Fria National Monument: The First Decade — Connie L. Stone, U.S. Bureau of Land Management

Wilcox, David R., and Jim Holmlund

2007 *The Archaeology of Perry Mesa and Its World*. Bilby Research Center Occasional Papers No. 3.

Bruce Babbitt is quoted in pages 167–168 of the following book:

Allen, Leslie

2002 *Wildlands of the West: The Story of the Bureau of Land Management*. National Geographic Society, Washington D.C.

Hidden in Plain Sight: Finding Cacao in Chacoan Cylinder Jars — Patricia L. Crown, University of New Mexico

Crown, Patricia L. and W. Jeffrey Hurst

2009 Evidence of Cacao Use in the Prehispanic American Southwest. *Proceedings of the National Academy of Sciences* 106:2110–2113.

Washburn, Dorothy K., William N. Washburn and Petia A. Shipkova

2011 The Prehistoric Drug Trade: Widespread Consumption of Cacao in Ancestral Pueblo and Hohokam Communities in the American Southwest. *Journal of Archaeological Science* 38(7):1634–1640.

Why Museum Collections Matter (To Me) — Scott Van Keuren, University of Vermont

Fewkes, Jesse Walter

1904 Two Summers' Work in Pueblo Ruins. In *Twenty-second Annual Report of the Bureau of American Ethnology, Part 1*, pp. 1–196.

Haury, Emil W.

1945 *The Excavation of Los Muertos and Neighboring Ruins in the Salt River Valley, Southern Arizona*. Papers of the Peabody Museum of American Archaeology and Ethnology, Harvard University, Vol. XXIV, No. 1.

Van Keuren, Scott

2003 How Can We Save Sites on Private Land? Just Ask. *The SAA Archaeological Record* 3(3):8.

2001 *Ceramic Style and the Reorganization of Fourteenth Century Pueblo Communities in East-central Arizona*. Ph.D. dissertation, Department of Anthropology, University of Arizona, Tucson. University Microfilms, Ann Arbor, Michigan.

The Research Potential of Rescued Collections — Kate Sarther Gann, Archaeology Southwest

On Twin Hawks:

Clark, Jeffery, and Patrick D. Lyons

(in press) How and Where We Excavated. Chapter 3 in *Migrants and Mounds: Classic Period Archaeology of the Lower San Pedro Valley*, edited by Jeffery Clark and Patrick Lyons. Archaeology Southwest Anthropological Papers No. 45, Tucson.

On Sherwood Ranch Pueblo:

Bryant, Kathleen

2004 The Preservation of Sherwood Ranch Pueblo. *American Archaeology* 7(4): 38–43.

Paleoindians and Projectile Points in the Southwestern United States — Mary M. Prasciunas, WestLand Resources Inc., and Jesse A. M. Ballenger, Statistical Research Inc.

Ballenger, Jesse A. M., Vance T. Holliday, Andrew L. Kowler, William T. Reitze, Mary M. Prasciunas, D. Shane Miller, and Jason D. Windingstad

2011 Evidence for Younger Dryas Global Climate Oscillation and Human Response in the American Southwest.
Quaternary International 242:502–519.

Archaeological Preservation and Native Traditions — Chip Colwell-Chanthaphonh, Denver Museum of Nature and Science

Ferguson, T. J., and Chip Colwell-Chanthaphonh

2006 *History Is in the Land: Multivocal Tribal traditions in Arizona's San Pedro Valley*. The University of Arizona Press, Tucson.