

RECLAMATION

Managing Water in the West

Readings in the History of the Bureau of Reclamation

**Gibson Dam in August 1929
Sun River Project, Montana**

**U.S. Department of the Interior
Bureau of Reclamation
February 2011**

READINGS IN THE HISTORY OF THE BUREAU OF RECLAMATION

Introduction to the Readings List

Readers in the history of Reclamation will quickly learn that writers differ markedly on how to interpret the bureau's past. Historical accounts about the Bureau of Reclamation often, more so than for other Department of the Interior bureaus, have been colored sharply by their time and by the personal views of the author. Various, occasionally extreme, points of view are represented in this reading list, and, as is the case for many other subjects in an America driven by ideological interpretation, selective compilation of data from the history of Reclamation is often used simply to ride writers' favorite hobby horses. As a result, writers over time have perceived Reclamation as both hero and villain.

Historical interpretation of Reclamation is a very complex task because constantly evolving and interacting technical knowledge, legislation, decisions, policies, politics, and public opinion have combined with the changing economic health of the nation to shape Reclamation for more than a century. This reading list is an attempt to provide a starting point for readers interested in the history of Reclamation or the evolution of western water policy and development. Before arriving at reasoned conclusions about the difficult public policy issues raised by Reclamation's historic role in western water development and management, careful researchers will read fairly extensively.

Charles Wilkinson's *Crossing the Next Meridian* contains a brief overview of Reclamation's history and evolution that is generally good, and readers might find that a useful place to begin looking at Reclamation's history. Reclamation published William D. Rowley's *The Bureau of Reclamation: Origins and Growth to 1945*, volume 1, in 2006, which is a good starting point for that period of time. In 2012 Reclamation published Andrew H. Gahan and William D. Rowley, *The Bureau of Reclamation: From Developing to Managing Water, 1945-2000*, which completes the series covering Reclamation history during the 20th Century. For researchers interested in the engineering history of Reclamation, David P. Billington, Donald C. Jackson, and Martin V. Melosi's *The History of Large Federal Dams: Planning, Design, and Construction* will prove useful. Reclamation has also published two volumes of essays prepared for presentation at the University of Nevada–Las Vegas: *The Bureau of Reclamation: History Essays from the Centennial Symposium*.

Primary and original records related to Bureau of Reclamation history. Unlike the situation with most other Federal agencies, researchers in the history of Reclamation will find the Bureau of Reclamation's archived records concentrated mostly in one location—the

National Archives and Records Administration (NARA) branch on the Denver Federal Center in Lakewood, Colorado. Records held there include over 9,000 cubic feet of material which include correspondence, memoranda, project “histories,” construction notes, drawings, plans and maps, and extensive photographic collections. More recent Reclamation records and large photograph collections of interest to researchers are also held in Reclamation offices in Washington, D.C., Denver, regional offices, area offices, and field offices.

Reclamation’s website contains extensive information on Reclamation projects, and that project information also includes a brief narrative history essay on each project.

In addition, the records of the Secretary of the Interior and of other Federal agencies may be useful research sources. These records are located in NARA in College Park, Maryland, and in various Federal offices and NARA branches in the Reclamation West.

Reclamation’s history program has also conducted oral history interviews with over two hundred people on over nine hundred hours of tape. Finished interviews are deposited with a number of repositories where individuals interested in Reclamation’s history might do research. Among the repositories are: the Western History Collection at the Denver Public Library; the Colorado State University Library; the American Heritage Center at the University of Wyoming; the Newberry Library in Chicago, Illinois; the Huntington Library in San Marino, California; the University of California-Berkeley’s Water Resources Center Archives; the Yale Collection of Western Americana in New Haven, Connecticut; the Library of Congress; the Department of the Interior Library in Washington, DC; the University of Nevada–Reno Library; the regional and Denver libraries of Reclamation; and the National Archives and Records Administration in College Park, Maryland.

Readings List

Adams, John A. *Damming the Colorado: The Rise of the Lower Colorado River Authority, 1933-1939*. College Station: Texas A&M University Press, 1990.

Adams, Stephen B. *Mr. Kaiser Goes to Washington: The Rise of a Government Entrepreneur*. Chapel Hill and London: The University of North Carolina Press, 1997.

Alexander, Thomas G., “Interdependence and Change: Mutual Irrigation Companies in Utah's Wasatch Oasis in an Age of Modernization, 1870-1930,” *Utah Historical Quarterly* 71 (Fall 2003), pp. 292-314.

Alexander, Thomas G., “Interdependence in the Mormon Heartland: Mutual Irrigation Companies and Modernization in Utah's Wasatch Oasis, 1870-1930,” *The Mining*

History Journal: The Tenth Annual Journal of the Mining History Association (2003 [2004]), pp. 87-102.

Alexander, Thomas G., "An Investment in Progress: Utah's First Federal Reclamation Project, The Strawberry Valley Project," *Utah Historical Quarterly*, Volume 39, Summer 1971 (Number 3), pp. 286-304.

Allen, Marion V. *Early Jackson Hole*. Redding, California: Press Room Printing, Inc., 1981.

Allen, Marion V. *Hoover Dam and Boulder City*. Redding, California: CP Printing & Publishing, 1983.

Allen, Marion V. *Redding and the Three Shastas*. Shingletown, California: Marion V. Allen, 1989.

Allen, Marion V. *Rio Colorado & Parker Dam*. Redding, California: River City Printing and Publishing, 1987.

Allen, Marion V., collection editor, Pacific Constructors, Inc., "The Headtower" a monthly newsletter aimed at safety of the workers of Pacific Constructors, Inc., published monthly at Shasta Dam, California from June 1941 to June 1944.

Allen, Marion V. *Shasta Dam and Its Builders*. Shingletown, California: Marion V. Allen, 1987 (second printing).

The American Artists and Water Reclamation: A selection of paintings from the collection of the Bureau of Reclamation, (Washington, D.C.: United States Government Printing Office, 1973). [Denver Reclamation Library call number N 6512 .U47 1973]

American Indian Lawyer Training Program. *Indian Tribes and Sovereign Governments*. Oakland, California: American Indian Resources Institute, 1988

American Public Works Association, Ellis L. Armstrong, ed. *History of Public Works in the United States 1776 - 1976*. Chicago: American Public Works Association, 1976.

Anderson, Douglas Bruce, "Alienation and Abundance: American Farm Fiction, 1900-1930," Ph.D. Dissertation, University of Iowa, 2002. Copy provided by UMI Dissertation Services, Ann Arbor, Michigan.

Andrews, Richard N. L. *Managing the Environment, Managing Ourselves: A History of American Environmental Policy*. New Haven and London: Yale University Press,

1999.

- Armstrong, Ellis L. *An Interview with Ellis L. Armstrong*. Oral history interview edited by Michael C. Robinson, Chicago: Public Works Historical Society, 1987.
- Armstrong, Ellis L., editor, "Irrigation," Chapter in *History of Public Works in the United States, 1776-1976*. Chicago: American Public Works Association, 1976.
- Arrington, Leonard J., "Irrigation in the Snake River Valley: An Historical Overview," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer, 1986), pp. 3-11.
- Arrington, Leonard J. and Lowell Dittmer, "Reclamation in Three Layers: The Ogden River Project, 1934-1965," *The Pacific Historical Review*, Vol. 35, No. 1 (Feb., 1966), pp. 15-34.
- Arrington, Leonard J. and Thomas C. Anderson, "The 'First' Irrigation Reservoir in the United States: The Newton, Utah, Project," *Utah Historical Quarterly*, Volume 39, Summer 1971 (Number 3), pp. 207-23.
- Ashley, Jeffrey S. and Zachary A. Smith. *Groundwater Management in the West*. Lincoln and London: University of Nebraska Press, 1999.
- Aton, James M. and Robert S. McPherson. *River Flowing from the Sunrise: An Environmental History of the Lower San Juan*. Logan: Utah State University Press, 2000.
- Attebery, Louie W., "From Littoral to Lateral," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp. 26-32.
- August, Jack L., Jr. *Dividing Western Waters: Mark Wilmer and Arizona v. California*. Fort Worth, Texas: Texas Christian University, 2007.
- August, Jack L., Jr. *Vision in the Desert: Carl Hayden and Hydropolitics in the American Southwest*. Fort Worth: Texas Christian University Press, 1999.
- August, Jack L., Jr. And Dennis DeConcini. *Senator Dennis DeConcini: From the Center of the Aisle*. Tucson: University of Arizona Press, 2006
- Autobee, Robert, "Rye Patch Dam: A New Deal for the Lower Humboldt." *Nevada Historical Society Quarterly* 37 (Fall 1994): pp. 200-214.

-
- Bailey, James M., "The Politics of Dunes, Redwoods, and Dams: Arizona's 'Brothers Udall' and America's National Parklands, 1961-1969." Ph.D. Dissertation, Arizona State University, 1999. (Includes chapter on Reclamation's Grand Canyon dams proposal)
- Bakken, Gordon Morris, editor. *Law in the Western United States*. Norman: University of Oklahoma Press, 2000. "Part Three: Water Law," pp. 127-204.
- Bakken, Gordon Morris, "Chapter 4: Rocky Mountain Water Law," *The Development of Law on the Rocky Mountain Frontier: Civil Law and Society, 1850-1912*. Westport, Connecticut; London; Greenwood Press, 1983. Series -- Contributions in Legal Studies, Number 27. pp. 69-89.
- Baldrige, Kenneth W., "Reclamation Work of the Civilian Conservation Corps, 1933-1942," *Utah Historical Quarterly*, Volume 39, Summer 1971 (Number 3), pp. 265-85.
- Barrett, Glen, "Reclamation's New Deal for Heavy Construction: M-K in the Great Depression," *Idaho Yesterdays*, Volume 22, Number 3 (Fall 1978), pp. 21-7.
- Barry, John M. *Rising Tide: The Great Mississippi Flood of 1927 and How It Changed America*. New York City: Simon and Schuster, 1997.
- Bastach, Rick. *Waters of Oregon: A Source Book on Oregon's Water and Water Management*. Corvallis: Oregon State University Press, 1998.
- Bates, J. Leonard. *Senator Thomas J. Walsh of Montana: Law and Public Affairs, from TR to FDR*. Urbana and Chicago: University of Illinois Press, 1999.
- Baxter, John O. *Dividing New Mexico's Waters, 1700-1912*. Albuquerque: University of New Mexico Press, 1997.
- Beard, Daniel P., "The Passage of the Central Valley Project Improvement Act, 1991-1992: The Role of George Miller." Oral History interview by Malca Chall, 1996. Regional Oral History Office, Bancroft Library, University of California.
- Benson, Megan, "The Fight for Crow Water: Part 1--The Early Reservation Years through the Indian New Deal," *Montana: The Magazine of Western History*, 57, No. 4 (Winter 2007), 24-42.
- Benson, Megan, "The Fight for Crow Water: Part 2--Damming the Bighorn," *Montana: The Magazine of Western History*, 58, No. 1 (Spring 2008), 3-23.

-
- Bergman, Charles. *Red Delta: Fighting for Life at the End of the Colorado River*. Golden, Colorado: Fullcrum Publishing, 2002. © Defenders of Wildlife.
- Berkman, Richard L. *Damming the West* (Ralph Nader's Study Group Report on the Bureau of Reclamation). New York: Grossman Publishers, 1973.
- Biggs, David, "Reclamation Nations: The U.S. Bureau of Reclamation's Role in Water Management and Nation Building in the Mekong Valley, 1945-1975," *Comparative Technology Transfer and Society*, vol. 4, Number 3 (December 2006), pp. 225-46.
- Billington, David P., with Donald C. Jackson. *Big Dams of the New Deal Era: A Confluence of Engineering and Politics*. Norman: University of Oklahoma Press, 2006.
- Billington, David P., with Donald C. Jackson and Martin V. Melosi. *The History of Large Federal Dams: Planning, Design, and Construction*. Denver, Colorado: Bureau of Reclamation, 2005. Available from the Government Printing Office.
- Binnema, Theodore. *Common and Contested Ground: A Human and Environmental History of the Northwestern Plains*. Norman: University of Oklahoma Press, 2001.
- Blanchard, C. J., "Home-making by the Government: An Account of the Eleven Immense Irrigating Projects to Be Opened in 1908," *National Geographic Magazine*, Vol. 19, April 1908, pp 250-287.
- Blanchard, C. J., "Millions for Moisture: An Account of the Work of the U.S. Reclamation Service," *National Geographic Magazine*, Vol. 18 (No. 4), April 1907, pp. 217-243.
- Bogener, Stephen Dean. *Ditches Across the Desert: Irrigation in the Lower Pecos Valley*. Lubbock: Texas Tech University Press, 2005.
- Bogener, Stephen Dean, "Ditches Across the Desert: A Story of Irrigation Along New Mexico's Pecos River." Ph.D. dissertation, Texas Tech University, December 1997.
- Boime, Eric. "'Beating Plowshares into Swords': The Colorado River, the Yellow Peril, and the Movement for Federal Reclamation, 1901-1928," *Pacific Historical Review* Volume 78 (February 2009), Number 1, pp. 27-53.
- Bonner, Robert E., "Buffalo Bill Cody and Wyoming Water Politics," *Western Historical Quarterly*, 33, No. 4 (Winter 2002), pp. 433-451.

- Bonner, Robert E., "Elwood Mead, Buffalo Bill Cody, and the Carey Act in Wyoming," *Montana: The Magazine of Western History* 55, 1 (Spring 2005), 36-51.
- Bonner, Robert E. and Beryl Churchill. *Home in the Valley: Powell's [Wyoming] First Century*. Cody, Wyoming; WordsWorth, 2008.
- Bonner, Robert E., *William F. Cody's Wyoming Empire: The Buffalo Bill Nobody Knows*. Norman, University of Oklahoma Press, 2007.
- Börk, Karrigan S., "The Wilderness and the Dry Land Will Be Glad; and the Desert Will Rejoice and Blossom Like a Rose" *The Origins of the Bureau of Reclamation*," *Journal of the West*, Volume 50, Number 2 (Spring 2011), pp. 60-74.
- Bourne, C. B., "River of the West: The Columbia River Treaty," *Idaho Yesterdays*, Volume 5, Number 1 (Spring 1961), pp. 22-5.
- Boxberger, Daniel L. *To Fish in Common: The Ethnohistory of Lummi Indian Salmon Fishing*. Seattle and London: University of Washington Press, 2000.
- Briggs Charles L. and Van Ness, John R., editors. *Land, Water, and Culture: New Perspectives on Hispanic Land Grants*. Albuquerque: University of New Mexico Press, 1987.
- Brigham, Jay. *Empowering the West: Electrical Politics Before FDR*. Lawrence: University Press of Kansas, 1998.
- Brookings Institution Institute for Government Research, *The U.S. Reclamation Service: Its History, Activities, and Organization*. [Service Monographs of the United States Government, No. 2.] New York, London: D. Appleton and Company, 1919. [Reprint: New York: AMS Press, 1974.
- Brooks, Karl Boyd. *Before Earth Day: The Origins of American Environmental Law, 1945-1970*. Lawrence: University Press of Kansas, 2009.
- Brown, Bruce. *Mountain in the Clouds: A Search for the Wild Salmon*. Seattle and London: University of Washington Press, 1990.
- Brown, D. Clayton. *Electricity for Rural America: The Fight for REA*. Westport, Connecticut, London: Greenwood Press, 1980.
- Brown, F. Lee and Helen M. Ingram. *Water and Poverty in the Southwest*. Tucson:

-
- University of Arizona Press, 1987.
- Bugher, Robert D. *People Making Public Works History: A Century of Progress, 1894-1994*. Kansas City, Missouri: American Public Works Association, 1998.
- Burgi, Philip H., "Impact of Reclamation's Hydraulic Laboratory on Water Development," *Environmental and Water Resources History: Proceedings and Invited Papers for the ASCE 150th Anniversary (1852-2002)*. Sponsored by Environmental and Water Resources Institute of the American Society of Civil Engineers and EWRI National History and Heritage Committee. Edited by Jerry R. Rogers and Augustine J. Fredrich (ASCE: Reston, Virginia, 2003), pp. 73-86
- Burton, Lloyd. *American Indian Water Rights and the Limits of Law*. Lawrence: University Press of Kansas, 1991.
- Cache, Elizabeth, and Bonnie G. Colby. *Indian Water Rights: Negotiating the Future*. Tucson: The University of Arizona, Water Resources Research Center, June 1993.
- California State Department of Education. *The Central Valley Project* compiled by the Workers of the Writers' Program of the Work Project Administration. Sacramento: California State Department of Education, 1942.
- California Department of Water Resources. *Carson River Atlas*. December 1991.
- California Department of Water Resources. *Truckee River Atlas*. June 1991.
- Campbell, Robert B., "Newlands, Old Lands: Native American Labor, Agrarian Ideology, and the Progressive-Era State in the Making of the Newlands Reclamation Project, 1902-1926," *Pacific Historical Review*, 71, No. 2 (May 2002), pp. 203-38.
- Cannon, Brian Q., "Adaptation of Dryland Farmers to Irrigation". *Agricultural History*, Volume 66, (no. 2: 1992), pp. 120-136.
- Cannon, Brian Q., "Homesteading the Promised Land: Reclamation in the Northwest, 1902-1924." Paper for the Annual Meeting of the Pacific Coast Branch of the AHA, 1997.
- Cannon, Brian Q., "Quite a Wrestling Match: Adaptation of Dryland Farmers to Irrigation." *Agricultural History* 66 (Spring 1992), 120-36.
- Cannon, Brian Q. *Remaking the Agrarian Dream: New Deal Rural Resettlement in the*

- Mountain West*. Albuquerque: University of New Mexico Press, 1996.
- Cannon, Brian Q. *Reopening the Frontier : Homesteading in the Modern West*. Lawrence: University Press of Kansas, 2009.
- Cannon, Brian Q., “‘We Are Now Entering a New Era’: Federal Reclamation and the Fact Finding Commission of 1923-1924.” *Pacific Historical Review* 66 (May 1997): 185-211.
- Carle, David. *Drowning the Dream: California’s Water Choices at the Millennium*. Westport, Connecticut, London: Praeger, 2000.
- Carle, David. *Water and the California Dream: Choices for the New Millennium*. San Francisco: Sierra Club Books, 2000.
- Carpenter, Daniel P. “**Ten**: Structure, Reputation, and the Bureaucratic Failure of Reclamation Policy, 1902-1914,” *The Forging of Bureaucratic Autopmnomy: Reputations, Networks, and Policy Innovation in Executive Agenices, 1862-1928*. Princeton and Oxford: Princeton University Press, 2001. pp. 326-52.
- Carrels, Peter. *Uphill Against Water: The Great Dakota Water War*. Lincoln: University of Nebraska Press, 1999.
- Carricker, Robert C., “Ten Dollars a Song: The Bonneville Power Administration Hired Woody Guthrie to Sing the Praises of Public Power to the Masses,” *Columbia: The Magazine of Northwest History*, Spring 2001, pp. 32-6.
- Chastise, John A. *The Development of Electric Power Transmission: The Role Played by Technology, Institutions, and People*. New York City: The Institute of Electrical and Electronics Engineers, Inc., 1993. Volume 2 of IEEE Case Histories of Achievement in Science and Technology.
- Caseate, David N. *Dripping Dry: Literature, Politics, and Water in the Desert Southwest*. Ann Arbor: The University of Michigan Press, 2004.
- Caley, R. MacGregor. *Federal Land, Western Anger: The Sagebrush Rebellion and Environmental Politics*. Lawrence: University of Kansas Press, 1993.
- Calor, Ann, “‘A Promise Long Deferred’: Federal Reclamation on the Colorado River Indian Reservation,” *Pacific Historical Review* 69, No. 2 (May 2000), pp. 193-215.

-
- Children, Craig, *The Secret Knowledge of Water: Discovering the Essence of the American Desert*. Boston, New York, London: Little, Brown and Company, 2000.
- Churchill, Beryl Gail. *Challenging the Canyon: A Family Man Builds a Dam* [Buffalo Bill Dam]. Cody, Wyoming: Wordsworth, 2001.
- Churchill, Beryl Gail. *The Dam Book: The Construction History of Carbide, Buffalo Bill, and Willwood Dams*. Cody, Wyoming: Rustler Printing and Publishing, 1986.
- Churchill, Beryl Gail. *Dams, Ditches, and Water: A History of the Shoshone Reclamation Project*. Cody, Wyoming: Rustler Printing and Publishing, 1979.
- Clarke, Jeanne Nienaber and Daniel McCool. *Staking out the Terrain: Power Differentials among Natural Resource Management Agencies*. Albany: State University of New York Press, 1985.
- Cleaveland, Frederic N., "Administrative Decentralization in the U. S. Bureau of Reclamation". *Public Administration Review* 13, (Winter, 1953): ??.
- Clements, Kendrick A. *Hoover, Conservatism, and Consumerism: Engineering the Good Life*. Lawrence: University of Kansas Press, 2000.
- Clemings, Russell. *Mirage: The False Promise of Desert Agriculture*. San Francisco: Sierra Club Books, 1996.
- Coate, Charles Eugene, "Federal-Local Relationships on the Boise and Minidoka Projects, 1904-1926," *Idaho Yesterdays*, Volume 25, Number 2 (Summer 1981), pp. 2-9.
- Coate, Charles Eugene, "Water, Power, and Politics in the Central Valley Project, 1933-1967." Ph.D. dissertation, University of California, Berkeley, 1969.
- Cohen, Scott B., "Controlling the Crooked River: Changing Environments and Water Uses in Irrigated Central Oregon, 1913-1988," *Oregon Historical Quarterly* 109, 2 (Summer 2008), pp. 204-25. [Crooked River Project].
- Colby, Bonnie G. *Negotiating Tribal Water Rights: Fulfilling Promises in the Arid West*. Tucson: University of Arizona Press, 2005.
- Collier, Michael and Robert H. Webb. *Floods, Droughts, and Climate Change*. Tucson: University of Arizona Press, 2002.

- Colorado River Water Users Association. *Reflections on the Colorado River*. Coachella, California: Colorado River Water Users Association, 1999.
- Cone, Joseph. *A Common Fate: Endangered Salmon and the People of the Pacific Northwest*. Corvallis: Oregon State University Press, 1995.
- Cone, Joseph and Sandy Ridlington, eds. *The Northwest Salmon Crisis: A Documentary History*. Corvallis: Oregon State University Press, 1996.
- Conkin, Paul K., "The Vision of Elwood Mead." *Agricultural History* 34 (April 1960), pp. 88-97.
- Cooper, Erwin. *Aqueduct Empire: A Guide to Water in California, Its Turbulent History and Its Management Today*. Glendale, California: Arthur H. Clark Company, 1968.
- Correll, Helen Hoehn, "Until the Old Men Die: A Case Study of the Garrison Diversion Project in North Dakota," Ph.D. dissertation, Michigan Technological University, 2000.
- Courtwright, Julie. *Prairie Fire: A Great Plains History*. Lawrence: University Press of Kansas, 2011.
- Crawford, Stanley. *Mayordomo: Chronicle of an Acequia in Northern New Mexico*. Albuquerque: University of New Mexico Press, 1988.
- Cunfer, Geoff. *On the Great Plains: Agriculture and Environment*. College Station: Texas A&M University Press, 2005.
- Danver, Steven Laurence, "Liquid Assets: A History of Tribal Water Rights Strategies in the American Southwest," Ph.D. dissertation, Department of History, University of Utah, May 2004.
- Davis, Arthur Powell. *Irrigation Works Constructed by the United States Government*. New York: John Wiley & Sons, Inc., 1917.
- Davison, Stanley Roland. *The Leadership of the Reclamation Movement, 1875-1902*. New York: Arno Press, 1979.
- Dawdy, Dorris Ostrander. *Congress in Its Wisdom: The Bureau of Reclamation and the Public Interest*. Boulder, San Francisco, London: Westview Press, 1989.

-
- DeBuys, William, editor. *Seeing Things Whole: The Essential John Wesley Powell*. Washington, D.C.: Island Press, 2001.
- De Mark, Judith Boyce, ed. *Essays in Twentieth Century New Mexico History*. Albuquerque: University of New Mexico Press, 1994.
- Dean, Robert, “‘Dam Building Still Had Some Magic Then’: Stewart Udall, the Central Arizona Project, and the Evolution of the Pacific Southwest Water Plan, 1963-1968.” *Pacific Historical Review* 66 (February 1997), pp. 81-98.
- DeJong, David H. *Forced to Abandon Our Fields” The 1914 Clay Southworth Gila River Pima Interviews*. Salt Lake City: University of Utah Press, 2011.
- DeRoos, R. *The Thirsty Land: The Story of the Central Valley Project*. Palo Alto, California: Stanford University Press, 1948.
- Dias, Ric A., “Henry H. Kaiser: Can-do Capitalist, ‘Government Entrepreneur,’ and Western Booster,” *Journal of the West* ?Volume 42, Fall 2003 (Number 4), pp. 54-62.
- Dietrich, William. *Northwest Passage: The Great Columbia River*. New York: Simon and Schuster, 1995.
- Dill, Senator Clarence C. *Where Water Falls*. Spokane: C. W. Hill Printers, 1970.
- Dille, J. M.. *A Brief History of the Northern Colorado Water Conservancy District and The Colorado-Big Thompson Project*. Loveland, Colorado: Northern Colorado Water Conservancy District, 1958.
- DiModica, Laurie. “Alumnus Frank T. Crowe Builds Hoover Dam, One of the Seven Wonders of the Industrial World,” *The Archon*, Spring 2010, pp. 16-21.
- Dodd, Douglas W., “Boulder Dam Recreation Area: The Bureau of Reclamation, the National Park Service, and the Origins of the National Recreation Area Concept at Lake Mead, 1929-1936.” *Southern California Quarterly* 88: 4 (Winter 2006-2007), pp. 431-73.
- Dominy, Floyd E. Oral History Interview: Floyd E. Dominy: November 14, 1968, Washington, D.C. interview conducted by Joe B. Frantz. Lyndon Baines Johnson Library, 1968.
- Doolittle, William E. *Canal Irrigation in Prehistoric Mexico: The Sequence of Technological*

- Change*. Austin: University of Texas Press, 1990.
- Doremus, Holly D. *Water War in the Klamath Basin: Macho Law, Combat Biology, and Dirty Politics*. Washington, D.C.: Island Press, 2008.
- Downey, Senator Sheridan. *They Would Rule the Valley*. San Francisco: Sheridan Downey, 1947. [Central Valley Project and acreage limitation to which Senator Downey was opposed.]
- Downs, L. Vaughn. *The Mightiest of Them All: Memories of Grand Coulee Dam*. Fairfield, Washington: Ye Galleon Press, 1986.
- DuMars, Charles T. and O'Leary, Marilyn, and Utton, Albert E. *Pueblo Indian Water Rights: Struggle for a Precious Resource*. Tucson: The University of Arizona Press, 1984.
- Dunar, Andrew J. and Mc Bride, Dennis. *Building Hoover Dam: An Oral History of the Great Depression*. New York: Twayne Publishers, 1993.
- Dunbar, Robert G. *Forging New Rights in Western Waters*. Lincoln: University of Nebraska Press, 1983.
- Elliott, Gary E. *Senator Alan Bible and the Politics of the New West*. Reno: University of Nevada Press, 1994.
- Elkind, Sarah S. *Bay Cities and Water Politics: The Battle for Resources in Boston and Oakland*. Lawrence: University Press of Kansas, 1998.
- Elkind, Sarah S. *How Local Politics Shape Federal Policy: Business, Power, & the Environment in Twentieth-Century Los Angeles*. Chapel Hill: University of North Carolina Press, 2011.
- Elkind, Sarah S. "Private Power at Boulder Dam: Utilities, Government Power, and Political Realism," U.S. Department of the Interior, U.S. Bureau of Reclamation, *The Bureau of Reclamation: History Essays from the Centennial Symposium*. Volume 2. Washington, D.C.: U.S. Government Printing Office, 2008, pp.447-65.
- Ellison, Karin Denice, "The Making of a Multiple Purpose Dam: Engineering Culture, the U. S. Bureau of Reclamation, and Grand Coulee Dam, 1917-1942," Ph.D. Dissertation, Massachusetts Institute of Technology.
- Englebert, Ernest A. "Federalism and Water Resources Development," *Law and*

Contemporary Problems XXII (1957), 325-50.

Englebert, Ernest A. *Policy Issues of the Pacific Southwest Water Plan*. Boulder: University of Colorado Press, 1965.

Erie, Steven P. *Beyond Chinatown: The Metropolitan Water District, Growth, and the Environment in Southern California*. Stanford: Stanford University Press, 2006.

Espeland, Wendy Nelson. *The Struggle for Water: Politics, Rationality, and Identity in the American Southwest*. Chicago and London: The University of Chicago Press, 1998.

Etulain, Richard W., ed. *The American West in the Twentieth Century: A Bibliography*. Norman, London: University of Oklahoma Press, 1994.

Evans, Howard Ensign and Mary Alice Evans. *Cache la Poudre: The Natural History of a Rocky Mountain River*. Niwot, Colorado: University Press of Colorado, 1991.

Fahey, John, "Selling the Watered West: Arcadia Orchards." *Pacific Historical Review* 62 (November 1993), pp. 453-74.

Farmer, Jared. *Glen Canyon Dammed: Inventing Lake Powell and the Canyon Country*. Tucson: The University of Arizona Press, 1999.

Feldman, David L. "The great plains Garrison Diversion Unit and the search for an environmental ethic," *Policy Sciences* 24: 1991, pp. 41-64.

Ferrell, John R. *Big Dam Era: A Legislative and Institutional History of the Pick-Sloan Missouri Basin Program*. Omaha, Nebraska: Missouri River Division, U.S. Army Corps of Engineers, 1993.

Ficken, Robert E. *Rufus Woods: The Columbia River, and the Building of Modern Washington*. Pullman: Washington State University Press, 1995.

Fiege, Mark. *Irrigated Eden: Making of an Agricultural Landscape in the American West*. Seattle and London: University of Washington Press, 1999.

Finkhouse, Joseph and Mark Crawford. *A River Too Far: The Past and Future of the Arid West*. Reno: Nevada Humanities Council and University of Nevada Press, 1991.

Flack, J. Kirkpatrick. *Desideratum in Washington: The Intellectual Community in the Capital*

- City, 1870-1900*. Cambridge, Massachusetts: Schenkman Publishing, 1975.
- Flanagan, Joe. "Seeding California" (Los Angeles Aqueduct), *Common Ground*, Spring 2008, pp. 22-33.
- Fleck, Richard F., editor. *A Colorado River Reader*. Salt Lake City: The University of Utah Press, 2000.
- Foreman, Richard L. *Indian Water Rights: A Public Policy and Administrative Mess*. Danville, Illinois: The Interstate Printers and Publishers, Inc., 1981.
- Forness, Norman O. *Historical Vignettes: Creation of the Department of the Interior, March 3, 1849*. Washington, D.C.: Department of the Interior, March 3, 1976.
- Fowler, Don D. *Cleaving an Unknown World: The Powell Expeditions and the Scientific Exploration of the Colorado Plateau*. Salt Lake City: The University of Utah Press/Utah State Historical Society, 2012.
- Fowler, Don D. *The Glen Canyon Country: A Personal Memoir*. Salt Lake City: The University of Utah Press, 2011. Fowler was an archaeologist working in the pool of Lake Powell during archaeological data recovery. This work contains mixed history and memoir of Glen Canyon.
- Fradkin, Philip L. *A River No More: The Colorado River and the West*. New York: Knopf, 1950.
- Freeman, John Francis. *High Plains Horticulture: A History*. Boulder: University Press of Colorado, 2008.
- Friedkin, Joseph F., "The International Problem with Mexico Over the Salinity of the Lower Colorado River." In *Water and the American West: Essays in Honor of Raphael J. Moses*, ed. David H. Getches. Boulder: Natural Resources Law Center, University of Colorado School of Law, 1988.
- Friedman, Lawrence M. *A History of American Law*, (3rd edition). New York, London, Toronto, Sydney: A Touchstone Book Published by Simon & Schuster, 2005.
- Funigiello, Philip J. *Toward a National Power Policy: The New Deal and the Electric Utility Industry, 1933-1941*. Pittsburgh: University of Pittsburgh Press, 1973. Available from UMI, Ann Arbor, Michigan, as a "Books on Demand."

-
- Gahan, Andrew H. and William D. Rowley. *The Bureau of Reclamation: From Developing to Managing Water, 1945-2000*. Volume 2. Denver, Colorado: Bureau of Reclamation, U.S. Department of the Interior, 2012.
- Garone, Philip. *The Fall and rise of the Westlands of California's Great Central Valley*. Berkely, Los Angeles, London: University of California Press, 2011.
- Gates, Paul Wallace. *History of Public Land Law Development*. Washington, D.C.: Zenger Publishing Co., Inc., 1968.
- Gaul, John J., compiler. *Reclamation 1902-1938: A Supplemental Bibliography*. Denver, Colorado: Denver Public Library, 1939.
- Gaylord, J. M. and Savage, J. L. *High-Pressure Reservoir Outlets: A Report on Bureau of Reclamation Installations*. Washington, DC: Government Printing Office, 1923.
- Gelt, Joe, Jim Henderson, Kenneth Seasholes, Barbara Tellman, Gary Woodard. *Water in the Tucson Area: Seeking Sustainability*. Tucson: Water Resources Research Center of the University of Arizona, 1999.
- Gerlak, Andrea Kristen, "Adjudicating the Waters: The Politics of Water in the New American West. Ph.D. dissertation, University of Arizona, 1997.
- Gertsch, W. Darrell, "Contours of Change: Water Resource Allocation and Economic Stability in the Snake River Basin," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp. 12-9.
- Ghassemi, Ferdouin, and I. White. *Inter-Basin Water Transfer in Australia, United States, Canada, China, and India*. Cambridge: Cambridge University Press, 2006.
- Glick, Thomas F. *The Old World Background of The Irrigation System of San Antonio, Texas*. El Paso: The University of Texas at El Paso, 1972. Monograph No. 35 in the "Southwestern Studies" series.
- Goldsmith, Edward, and Nicholas Hildyard. *The Social and Environmental Effects of Large Dams*. San Francisco: Sierra Club, 1984.
- Gollehon, Noel and William Quimby, "Irrigation in the American West: Area, Water and Economic Activity," *International Journal of Water Resources Development*, Volume 16, Number 2 (June 2000), pp. 187-95.

- Golzé, Alfred A. *Reclamation in the United States*. New York: McGraw Hill Book Company, Inc., 1952.
- Gottlieb, Robert. *A Life of Its Own: The Politics and Power of Water*. San Diego, New York, London: Harcourt Brace Jovanovich, Publishers. 1988.
- Gottlieb, Robert and FitzSimmons, Margaret. *Thirst for Growth: Water Agencies as Hidden Government in California*. Tucson: University of Arizona Press, 1991.
- Graff, Thomas J. and David R. Yargas, "The Passage of the Central Valley Project Improvement Act, 1991-1992: Environmental Defense Fund Perspective." Oral History interview by Malca Chall. Berkeley: Regional Oral History Office, Bancroft Library, Univ. of Calif, 1996.
- Graham, Otis L, Jr., editor, "Saving the Salmon." *The Public Historian: A Journal of Public History* 17, no 4, 1995.
- Green, Donald E. *Land of Underground Rain: Irrigation on the Texas High Plains, 1910-1970*. Austin and London: University of Texas Press, 1973. [This includes good information on the history of water pump development.]
- Gresko, Marcia S. *Building America: The Grand Coulee Dam*. Woodbridge, Connecticut: Blackbirch Press Book, 1999.
- Gressley, Gene M., "Reclamation and the West Via Arthur Powell Davis," *The Twentieth-Century American West: A Potpourri*. Columbia and London: University of Missouri Press, 1977, pp. 78-101
- Gressley, Gene M., "Arthur Powell Davis, Reclamation, and the West." *Agricultural History* 42 (July 1968), pp. 241-57.
- Grigg, Neil S. *Colorado's Water: Science & Management, History & Politics*. Fort Collins, Colorado: Aquamedia Publishing, 2003.
- Gross, Mathew Barrett, editor. *The Glen Canyon Reader*. Tucson, University of Arizona Press, 2003.
- Hansen, Brett, "The Elephant Butte Dam: Keeping the Peace," *Civil Engineering* (October 2009), pp. 38-9.
- Hansen, Oskar J. W. *Sculptures at Hoover Dam*. Department of the Interior, USBR, U.S.

-
- Government Printing Office, 1963.
- Hansen, Oskar J. W. F., "8. Sculptures at Hoover Dam," pp. 157-72, in *Beyond the Cherubim*. New York City: Vantage Press, Inc., 1964.
- Hanson, Roseann Beggy. *The San Pedro River: A Discovery Guide*. Tucson: University of Arizona Press, 2001.
- Harden, Blaine. *A River Lost: The Life and Death of the Columbia*. New York, London: W. W. Norton & Company, 1996.
- Harvey, Mark W. T., "The Changing Fortunes of the Big Dam Era in the American West," n.d., no other information. Mss. held in library of the Bureau of Reclamation, Denver.
- Harvey, Mark W. T., "Echo Park Dam: An Old Problem of Federalism," *Annals of Wyoming* 55 (Fall 1983), pp. 9-18.
- Harvey, Mark W. T., "Echo Park, Glen Canyon, and the Postwar Wilderness Movement," *Pacific Historical Review* 60 (February 1991), pp. 43-67.
- Harvey, Mark W. T. *A Symbol of Wilderness: Echo Park and the American Conservation Movement*. Albuquerque: University of New Mexico Press, 1994.
- Hays, Samuel P. *Conservation and the Gospel of Efficiency: The Progressive Conservation Movement, 1890-1920*. Pittsburgh: University of Pittsburgh Press, 1999 (orig. 1959).
- Hays, Samuel P. *Explorations in Environmental History*. Pittsburgh: University of Pittsburgh Press, 1998.
- Hays, Samuel P. *A History of Environmental Politics Since 1945*. Pittsburgh: University of Pittsburgh Press, 2000.
- Heim, Peggy, "Financing the Federal Reclamation program, 1902-1919: The Development of Repayment Policy," Ph.D. dissertation at Columbia University, 1954. Copy provided by UMI Dissertation Services, Ann Arbor, Michigan.
- Hess, Jeffrey A., "Inventions and Patents for the Public Good: The Needle-Valve Program of the Bureau of Reclamation." *Journal of the Society For Industrial Archeology* 22 (1996): 35-51.

- Hess, Jeffrey A., "A Mile High in the Mountains: The Planning, Design, and Construction of Deadwood Dam." *Idaho Yesterdays* 36 (Fall 1993), pp. 2-17.
- Hiltziik, Michael A. *Colossus: Hoover Dam and the Making of the American Century*. New York: Free Press, 2010.
- Hirsh, Richard F. and Adam H. Serchuk, "Momentum Shifts in the American Electric Utility System: Catastrophic Change--or No Change at All?" *Technology and Culture* 37 (April 1996), pp. 280-312.
- Hoffman, Abraham, "Federal Support of the Los Angeles Aqueduct, 1904-1941," *Journal of the West* 51 (Winter 2012), pp.30-35.
- Hoffman, Abraham. *Vision or Villainy: Origins of the Owens Valley — Los Angeles Water Controversy*. College Station: Texas A&M University Press, 1981.
- Holloway, Bob. *Desert of Dreams*. Arizona: Selah Publishing Group, 2002.
- Horton, Gary A. *Truckee River Chronology. A Chronological History of the Truckee River and Related Water Issues*. Nevada Water Basin Information and Chronology Series. State of Nevada, Department of Conservation and Natural Resources, October 1995.
- Houghton, Samuel G. *A Trace of Desert Waters: The Great Basin Story*. Reno: University of Nevada Press, 1976.
- Howard, Stanley W. *Green Fields of Montana: A Brief History of Irrigation*. Manhattan, Kansas: Sunflower University Press, 1992.
- Howe, Charles W. and K. William Easter, *Interbasin Transfers of Water: Economic Issues and Impacts* (Baltimore and London: for Resources for the Future by The Johns Hopkins Press, 1971). This includes inventories and some discussion of interbasin transfers and the grand scaled water development schemes of the 1950s and 1960s. These were stimulated by drought in the 1950s and the decision in the second *Arizona v. California* in 1963-1964.
- Hudson, Hugh H. *The Missouri River Basin Development Program and the Water Resources Division, U.S. Geological Survey, 1946-83*. Denver: U.S. Geological Survey, 1992.
- Hudson, Mark. *Fire Management in the American West: Forest Politics and the Rise of Megafires*. Boulder, Colorado: University Press of Colorado, 2011.

-
- Hufstetler, Mark and Lon Johnson. Edited by Gregory D. Kendrick. *Watering the Land: The Turbulent History of the Carlsbad Irrigation District*. Denver: National Park Service, 1993.
- Hundley, Norris, Jr., "Clio Nods: *Arizona v. California* and the Boulder Canyon Act: A Reassessment." *Western Historical Quarterly* 3 (January 1972), pp. 17-51.
- Hundley, Norris, Jr., "The Dark and Bloody Ground of Indian Water Rights: Confusion Elevated to Principle." *The Western Historical Quarterly*, Volume IX, Number 4 (October 1978), pp. 454-82.
- Hundley, Norris, Jr. *Dividing the Waters: A Century of Controversy between the United States and Mexico*. Berkeley and Los Angeles: University of California Press, 1966.
- Hundley, Norris Cecil, Jr. *Dividing the Waters: Mexican-American Controversies over the Waters of the Colorado River and the Rio Grande, 1880-1960*. Ph.D. dissertation, University of California-Los Angeles, 1963.
- Hundley, Norris, Jr., "The Great American Desert Transformed: Aridity, Exploitation, and Imperialism in the Making of the Modern American West." In *Water and Arid Lands of the Western United States*, eds. M. T. El-Ashry and Diana C. Gibbons, pp. 21-83. New York: Cambridge University Press, 1988.
- Hundley, Norris, Jr. *The Great Thirst: Californians and Water, 1770s-1990s*. Berkeley, Los Angeles, Oxford: University of California Press, 1992.
- Hundley, Norris, Jr., "The Politics of Reclamation: California, the Federal Government, and the Origins of the Boulder Canyon Act — A Second Look." *California Historical Quarterly* 52 (Winter 1973), pp. 292-325.
- Hundley, Norris, Jr., "Water and the West in Historical Imagination." *Western Historical Quarterly* 27 (Spring 1996), pp. 5-31.
- Hundley, Norris, Jr. *Water and the West: The Colorado River Compact and the Politics of Water in the American West*. Berkeley and Los Angeles: University of California Press, 1975.
- Hurt, R. Douglas., editor. *The Rural West Since World War II*. Lawrence: University Press of Kansas, 1998.

- Idaho Water Resources Research Institute, *The Boise Irrigation Project*. Moscow: University of Idaho, March 1979.
- Ingram, Helen. *Water Politics: Continuity and Change*. Albuquerque: University of New Mexico Press, 1990.
- Institute for Government Research. *The U.S. Reclamation Service: Its History, Activities, and Organization*. New York and London: D. Appleton and Company, 1919.
- Introcaso, David M., "The Politics of Technology: The 'Unpleasant' Truth About Pleasant Dam." *Western Historical Quarterly* 26 (Fall 1995), pp. 333-355.
- Introcaso, David M., "Water Storage and Hydroelectric Development in Central Arizona." Ph.D. dissertation, Arizona State University, 1995.
- Irons, Judith Sattler. "Hoover Dam Construction Worker Genealogical Database," CD format. Spokane Valley, Washington: Judith Sattler Irons Books, 2008.
- Jackson, Donald C. *Building the Ultimate Dam: John S. Eastwood and the Control of Water in the West*. Lawrence: University Press of Kansas, 1995.
- Jackson, Donald C., editor. *Dams*. Volume 4 in *Studies in the History of Civil Engineering*. Aldershot, Brookfield USA, Singapore, Sydney: Ashgate Variorum, 1997.
- Jackson, Donald C., "Three Dams in Central Arizona". *Historic American Engineering Record*, 1991.
- Jackson, Donald C., "Engineering in the Progressive Era: A New Look at Frederick Haynes Newell and the U. S. Reclamation Service." *Technology and Culture* 34 (July 1993), pp. 539-74.
- Jacobsen, Judith E., "The Navajo Indian Irrigation Project and Quantification of Navajo Winters Rights," *Natural Resources Journal*, Volume 32, Fall 1992, pp. 825-53.
- Jacobsen, Judith Eva, "A Promise Made: The Navajo Indian Irrigation Project and Water Politics in the American West." Ph.D. dissertation, University of Colorado, 1989.
- Jaehn, Thomas. *The Environment in the Twentieth-Century American West: A Bibliography*. Albuquerque: Center for the American West, Department of History, 1990.
- James, George Wharton. *Reclaiming the Arid West: The Story of the United States*

-
- Reclamation Service*. New York: Dodd, Mead and Company, 1917.
- Jansen, Leonard F. *From Darkness to Light: The Development of Rural Electric Power and Big Bend Electric Cooperative in Mid-Washington State*. Spokane, Washington: Leonard F. Jansen, 1996.
- Jansen, Leonard F. *Where Water Flows: The Building of the Columbia Basin Project as Seen by Leonard F. Jansen, once General Counsel of Its East Columbia Basin Irrigation District*. Spokane, Washington: Leonard F. Jansen, 1996.
- Jansen, Robert B. *Dams and Public Safety: A Water Resources Technical Publication*. Denver: United States Government Printing Office, 1983.
- Johnson, G. Wesley, Jr., ed. *Phoenix in the Twentieth Century: Essays in Community History*. Norman: University of Oklahoma Press, 1993.
- Johnson, T. Richmond. *The Central Arizona Project, 1918-1968*. Tucson: The University of Arizona Press, 1977.
- Jones, Chester W., "USBR Research on Water Conveyance Facilities, 1946-89." Bureau of Reclamation, 1989. Copy of paper in Bureau of Reclamation library, Denver.
- Kahrl, William L. *California Water Atlas*. Sacramento: The Governor's Office of Planning and Research and the California Dept. Of Water Resources, 1979.
- Kahrl, William L. *Water and Power: The Conflict Over Los Angeles' Water Supply in the Owens Valley*. Berkeley, Los Angeles, London: University of California Press, 1982.
- Kathka, David Arlin, "The Bureau of Reclamation in the Truman Administration: Personnel, Politics, and Policy." Ph.D. dissertation, University of Missouri, 1976.
- Kaufman, Robert G. *Henry M. Jackson: A Life in Politics*. Seattle and London: University of Washington Press, 2000.
- Kelley, Robert. *Battling the Inland Sea: American Political Culture, Public Policy, and the Sacramento Valley, 1850-1986*. Berkeley, Los Angeles, London: University of California Press, 1989.
- Kendrick, Gregory D., ed. *Beyond the Wasatch: The History of Irrigation in the Uinta Basin and Upper Provo River Area of Utah*. With an introduction by Charles S. Peterson.

- Denver: National Park Service and Bureau of Reclamation, 1988.
- King, Jennifer, "The State of Wyoming's Participation in the Colorado River Compact," *Annals of Wyoming: The Wyoming History Journal*, Spring 1997, pp.11-21.
- Kipp, Henry W., "A Short History of Irrigation of Indian Agricultural Lands of the United States," Bureau of Indian Affairs, 1988?.
- Kleinsorge, Paul Lincoln. *Boulder Canyon Project: Historical and Economic Aspects*. Stanford University, California: Stanford University Press, 1941.
- Kluger, James R. *Turning Water on with a Shovel: The Career of Elwood Mead*. Albuquerque: University of New Mexico Press, 1992.
- Kociumbas, Jan, "Myths, Men, and History: The Making of the Snowy Mystique," *Journal of the Royal Australian Historical Society*, 88, no. 1 (2002), 1-19.
- Kohler, Warren H. and James W. Ball, "High-Pressure Outlets, Gates, and Valves." Chapter in *Handbook of Applied Hydraulics*. Davis, Calvin Victor and Sorensen, Kenneth, eds. 3rd Edition. New York: McGraw Hill Book Company, 1969.
- Kollgaard, Eric B. and Wallace L. Chadwick. *Development of Dam Engineering in the United States*. New York: Pergamon Press, 1988.
- Koppes, Clayton R., "Oscar L. Chapman: A Liberal at the Interior Department, 1933-1953." Ph.D. dissertation, University of Kansas, 1974.
- Knack, Martha C. and Omer C. Stewart. *As Long as the River Shall Run: An Ethnohistory of Pyramid Lake Indian Reservation*. Reno and Las Vegas: University of Nevada Press, 1984, 1999.
- Küffner, Georg, editor. *The Power of Water*. München: Deutsche Verlags-Anstalt, 2006. ISBN 10 3-421-04214-4; ISBN 13 978-3-421-04214-9.
- Kupel, Douglas E. *Fuel for Growth: Water and Arizona's Urban Environment*. Tucson: The University of Arizona Press, 2003.
- La Mar, Bärbel Hannelore Schönfeld, "Water and Land in the Mesilla Valley, New Mexico: Reclamation and Its Effects on Property Ownership and Agricultural Land Use." Ph.D. dissertation, University of Oregon, 1984.

-
- Lambert, Charles F., "Land Speculation and Irrigation Development in the Sacramento Valley, 1905-1957." Oral History interview by Willa Baum. Berkeley: Regional Cultural History Project, 1957.
- Lamme, B. G., "The Technical Story of Frequencies," *Transactions of the American Institute of Electrical Engineers*, XXXVII, Part 1, January to June 26, 1918, pp. 65-89.
- Lampen, Dorothy. *Economic and Social Aspects of Federal Reclamation*. Johns Hopkins University Studies in Historical and Political Science. Baltimore: The Johns Hopkins Press, 1930.
- Lang, William L. and Robert C. Carricker, editors. *Great River of the West: Essays on the Columbia River*. Seattle and London: University of Washington Press, 1999.
- Langbein, W. B., "L'Affaire LaRue," *Journal of the West* 22:2 (April 1983), pp. 39-47.
- Langston, Nancy. *Where Land and Water Meet: A Western Landscape Transformed*. Seattle and London: University of Washington Press, 2003. [Malheur Basin of southeastern Oregon]
- Lapham, Macy H. *Crisscross Trails: Narrative of a Soil Surveyor*. Berkeley, California: Willis E. Berg, 1949.
- La Rue, E. C. *Colorado River and Its Utilization*. Washington D.C.: Government Printing Office, 1916, USGS Water Supply Paper No. 395.
- La Rue, E. C. *Water Power and Flood Control of Colorado River Below Green River*. Washington D.C.: Government Printing Office, 1925, USGS Water Supply Paper No. 556.
- Lawson, Michael L. *Dammed Indians: The Pick-Sloan Plan and the Missouri River Sioux, 1944-1980*. Norman: University of Oklahoma Press, 1982.
- Lawson, Michael L. *Dammed Indians Revisited: The Continuing History of the Pick-Sloan Plan and the Missouri River Sioux*. Pierre: South Dakota State Historical Society, 2009.
- Leake, Robert E. Jr., and Stanley M. Barnes, *The Pine Flat Project on Kings River, California: Reclamation Law Should Not Apply!* Fresno, California: Kings River Water Users Committee, February 1980. 23 pp. Booklet

- Lee, Lawrence B., "100 Years of Reclamation Historiography," *Pacific Historical Review*, Volume 47, Number 4 (November 1978), pp. 507-64.
- Leslie, Jacques, "Running Dry: What Happens When the World no Longer has Enough Freshwater?," *Harper's Magazine*, July 200, pp. 37-52.
- Libcap, Gary D. *Owens Valley revisited: A Reassessment of the West's First Great Water Transfer*. Stanford: Stanford Economics and Finance, 2007.
- Lichatowich, Jim. *Salmon Without Rivers: A History of the Pacific Salmon Crisis*. Washington, D.C.: Island Press, 1999.
- Limerick, Patricia Nelson and Jason I Hanson. *A Ditch in Time: The City, the West, and Water*. Golden, Colorado: Fulcrum Press, 2012. History of the Denver Water Department
- Lingenfelter, Richard E., "Appendices." In *Steamboats on the Colorado River, 1852-1916*. Tucson: University of Arizona Press, 1978.
- Linenberger, Toni Rae and Soeth, Peter, "The Bureau of Reclamation: A Century of Water for the West 1902-2002" in Jerry R. Rogers and Augustin J. Fredrich, editors, *International Engineering History and Heritage: Improving Bridges to ASCE's 150th Anniversary*. Reston Virginia: ASCE, 2001.
- Linenberger, Toni Rae. *Dams, Dynamos, and Development: The Bureau of Reclamation's Power Program and Electrification of the West*. Washington, D.C.: Government Printing Office, 2002.
- Lippincott, J. B. and Frederick Haynes Newell, "J. B. Lippincott - F. H. Newell Correspondence, Owens Valley Dispute, 1905-1933. Originals held by the Library of Congress, Washington, D.C., copies on Microfilm #334, University of Oklahoma, Norman.
- Littlefield, Douglas R. *Conflict on the Rio Grande: Water and the Law, 1879-1939*. Norman: University of Oklahoma Press, 2008.
- Logan, Michael F. *Desert Cities: The Environmental History of Phoenix and Tucson*. Pittsburgh: University of Pittsburgh Press, 2006.
- Logan, Michael F. *The Lessening Stream: An Environmental History of the Santa Cruz River*. Tucson: University of Arizona Press, 2002.

-
- Lovin, Hugh T., "A Century of Efforts: Trying to Reclaim the Mountain Home Plateau," *Idaho Yesterdays*, Volume 40, Number 1 (Spring 1996), pp. 10-25.
- Lovin, Hugh T., "The Farmer Revolt in Idaho, 1914-1922," *Idaho Yesterdays*, Volume 20, Number 3 (Fall 1976), pp. 2-15. ["Neo-Populist eruptions on the reclamation projects of south Idaho."]
- Lovin, Hugh T., "The Farwell Trust Company of Chicago and Idaho Irrigation Finance," *Idaho Yesterdays*, Volume 38, Number 1 (Winter 1994), pp. 7-17.
- Lovin, Hugh T., "How Not to Run a Carey Act Project: The Twin Falls-Salmon Falls Creek Tract, 1904-1922," *Idaho Yesterdays*, Volume 30, Number 3 (Fall 1986), pp. 9-15.
- Lovin, Hugh T., "A 'New West' Reclamation Tragedy: The Twin Falls Oakley Project in Idaho." *Arizona and the West*. Vol. 20 (Spring 1978), pp. 5-24.
- Lovin, Hugh T., "The Sunnyside Irrigation Debacle, 1907-1922," *Idaho Yesterdays*, Volume 36, Number 2 (Summer 1992), pp. 24-33.
- Lovin, Hugh T., "Water, Arid Land, and Visions of Advancement on the Snake River Plain," *Idaho Yesterdays*, Volume 35, Number 1 (Spring 1991), pp. 3-18.
- Lowitt, Richard and Judith Fabry. *Henry A. Wallace's Irrigation Frontier: On the Trail of the Corn Belt Farmer, 1909*. Norman and London: University of Oklahoma Press, 1991.
- Lowitt, Richard, "Irrigation Agriculture in Idaho as Seen by Henry A. Wallace in 1909," *Idaho Yesterdays*, Volume 35, Number 1 (Spring 1991), pp. 19-25.
- Lowitt, Richard. *The New Deal and the West*. Bloomington: Indiana University Press, 1984.
- Luckingham, Bradford. *Phoenix: The History of a Southwestern Metropolis*. Tucson: The University of Arizona Press, 1989.
- Manning, Thomas G. *Government in Science: The U.S. Geological Survey, 1867-1894*. Lexington: University of Kentucky Press, 1967.
- Martin, Russell. *A Story that Stands Like a Dam: Glen Canyon and the Struggle for the Soul of the West*. New York: Henry Holt and Company, 1989.
- Mawn, Geoffrey Padraic, "Phoenix, Arizona: Central City of the Southwest, 1870-1920," a

two volume Ph.D. dissertation, Arizona State University, August 1979. (This is not held by University Microfilms of Ann Arbor, Michigan.)

McBride, Conrad. "Federal-State Relations in the Development of the Water Resources of the Colorado River Basin," Ph.D. dissertation, University of California, Los Angeles, 1962.

McBride, Dennis. *IN THE BEGINNING: A History of Boulder City, Nevada*. Boulder City, Nevada: Boulder City Chamber of Commerce, 1981.

McCool, Daniel. *Command of the Waters: Iron Triangles, Federal Water Development, and Indian Water*. Berkeley: University of California Press, 1987.

McCool, Daniel. *Native Waters: Contemporary Indian Water Settlements and the Second Treaty Era*. Tucson: The University of Arizona Press, 2002.

McCully, Patrick. *Silenced Rivers: The Ecology and Politics of Large Dams*. London: Zed Books, 1996.

MacDonnell, Lawrence J. *From Reclamation to Sustainability: Water, Agriculture, and the Environment in the American West*. Niwot, Colorado: University Press of Colorado, 1999.

McGeary, M. Nelson. *Gifford Pinchot: Forester, Politician*. Princeton, New Jersey: Princeton University Press, 1960.

McGuire, Thomas R., William B. Lord, and Mary G. Wallace. *Indian Water in the New West*. Tucson, London: University of Arizona Press, 1993.

McMillan, James Elton, Jr. *Ernest W. McFarland: Majority Leader of the United States Senate, Governor and Chief Justice of the State of Arizona*. Prescott, Arizona: Sharlot Hall Museum Press, 2004.

McPhee, John. *Encounters with the Archdruid*. New York: Farrar, Straus, and Giroux, 1971.

Mergen, Bernard. *Weather Matters: An American Cultural History since 1900*. Lawrence: University Press of Kansas, 2008.

Merrill, Stephen A., "Reclamation and the Economic Development of Northern Utah: The Weber River Project," *Utah Historical Quarterly*, Volume 39, Summer 1971 (Number 3), pp. 254-64.

-
- Metz, Leon C. *Border: The U.S.-Mexico Line*. El Paso: Mangan Books, 1989.
- Meyer, Michael C. *Water in the Hispanic Southwest: A Social and Legal History, 1550-1850*. Tucson: The University of Arizona Press, 1984.
- Mighetto, Lisa and Wesley J. Ebel. *Saving the Salmon: A History of The U. S. Army Corps of Engineers' Efforts to Protect Anadromous Fish on the Columbia and Snake Rivers*. Seattle, Washington: Historical Research associates, Inc., 1994.
- Miller, Char, editor. *Fluid Arguments: Five Centuries of Western Water Conflict*. Tucson: University of Arizona Press, 2001.
- Miller, Char. *Gifford Pinchot and the Making of Modern Environmentalism*. Washington, D.C.: Island Press, 2001.
- Miller, Char, editor. *Rivers Basins of the American West: A High Country News Reader*. Corvallis: Oregon State University Press, 2009.
- Miller, Char, editor. *Water in the West: A High Country News Reader*. Corvallis: Oregon State University Press, 2000.
- Miller, M. Catherine. *Flooding the Courtrooms: Law and Water in the Far West*. Lincoln, London: University of Nebraska Press, 1993.
- Mitchell, Martin D., "The Sacramento-San Joaquin Delta, California: Initial Transformation into a Water Supply and Conveyance Node, 1900-1955." *Journal of the West*, Volume 25 (January 1996), pp. 44-53.
- Moeller, Beverley Bowen. *Phil Swing and Boulder Dam*. Berkeley, Los Angeles, London: University of California Press, 1971.
- Montaigne, Fen, "A River Dammed," *National Geographic*, Volume 199, No. 4 (April 2001), pp. 2-33.
- Moore, David. *The Roman Pantheon: The Triumph of Concrete*. 1995.
- Morgan, Robert M. *Water and the Land: A History of American Irrigation*. Fairfax, Virginia: The Irrigation Association, 1993.
- Morrison, Jason I. And Sandra L. Postel, and Peter H. Gleick. *The Sustainable Use of Water*

- in the Lower Colorado River Basin*. Oakland, California: The Pacific Institute for Studies in Development, Environment, and Security, 1996.
- Mount, Jeffrey F. *California Rivers and Streams: The Conflict Between Fluvial Process and Land Use*. Berkeley, Los Angeles, London: University of California Press, 1995.
- Muhn, James and Hanson R. Stuart. *Opportunity and Challenge: The Story of BLM*. U.S. Department of Interior, 1988.
- Mulholland, Catherine. *William Mulholland and the Rise of Los Angeles*. Berkeley, Los Angeles, London: University of California Press, 2000.
- Muller, Edward K., editor. *DeVoto's West: History, Conservation, and the Public Good*. Athens: Swallow Press/Ohio University Press, 2005.
- Murphy, Paul L. "Early Irrigation in the Boise Valley," *Pacific Northwest Quarterly* 44 (October 1935), 177-84.
- Murray, Vernon, "Grand Coulee and Bonneville Power in the National War Effort." *Journal of Land and Public Utility Economics* [University of Wisconsin, Madison] Volume 18 (May 1942), pp. 134-9.
- Myrick, David F. "Six Companies Inc.," *Railroads of Nevada and Eastern California: Volume II, The Southern Roads*. Reno, Las Vegas, London: University of Nevada Press, 1992.
- Naeser, Robert Benjamin, and Mark Griffin Smith, "Playing with Borrowed Water: Conflicts Over Instream Flows on the Upper Arkansas River," *Natural Resources Journal*, Volume 35, Winter 1995, pp. 93-110.
- Nash, Gerald D. *The Federal Landscape: An Economic History of the Twentieth-Century West*. Tucson: University of Arizona Press, 1999.
- Nash, Linda Lorraine, "Transforming the Central Valley: Body, Identity, and Environment in California, 1850-1970." Ph.D. dissertation, University of Washington, 2000.
- Naske, Claus M., "Hydroelectric Power for Eklutna." *The Northern Engineer* 8 (1976): pp. 24-27.

-
- Naske, Claus M and William R. Hunt, *The Politics of Hydroelectric Power in Alaska: Rampart and Devil Canyon—A Case Study*. Fairbanks, Alaska: Institute of Water Resources, University of Alaska, 1978.
- National Research Council. *A New Era for Irrigation*. National Academy Press: Washington, D.C., 1996.
- Nealand, Dan. *An Administrative History: The Office of the Chief Engineer, Denver Headquarters Office of the Bureau of Reclamation: 1915-1943*. Denver: Unpublished, 1985.
- Neil, J. Meredith, “A Forgotten Alternative: Reclamation by the States,” *Idaho Yesterdays*, Volume 9, Number 4 (Winter, 1965-55), pp. 18-21.
- Nelson, Barry, “The Passage of the Central Valley Project Improvement Act, 1991-1992: Executive Director, San Francisco Bay Association.” Oral History interview by Malca Chall, 1994. Berkeley: Regional Oral History Office, Bancroft Library, University of California.
- Nelson, Gordon, *The Lobbyist--The Story of George H. Maxwell, Irrigation Crusader*. Bowie, Maryland: Headgate Press, 2001.
- Netboy, Anthony. *The Columbia River Salmon and Steelhead Trout: Their Fight for Survival*. Seattle and London: University of Seattle Press, 1980.
- Newell, R. J., “40 Years of O&M,” *Idaho Yesterdays*, Volume 2, Number 3 (Fall 1958), pp. 2-7.
- Newell, R. J., “Water for the West,” *Idaho Yesterdays*, Volume 2, Number 1 (Spring 1958), pp. 16-21.
- Nie, Martin A. *The Governance of Western Public Lands: Mapping its Present and Future*. Lawrence: University Press of Kansas. 2008.
- Norris, Jane E. and Lee G. Norris, *Written in Water: The Life of Benjamin Harrison Eaton*. Athens: Swallow Press/Ohio University Press, 1990.
- Nye, David E. *Electrifying America: Social Meanings of a New Technology*. Cambridge, Massachusetts, London: The MIT Press, 1990.

- O'Donnell, I. D. *Hints from a Practical Farmer to the Settlers on the Projects of the United States Reclamation Service*. Washington, D.C.: Government Printing Office, 1918.
- Ogden, Daniel Miller, Jr., "The Development of Federal Power Policy in the Pacific Northwest," Ph.D. dissertation, University of Chicago, 1949.
- Ogden, Gerald R., compiler. *The Excess Lands Provisions of Federal Reclamation Law: A Bibliography and Chronology*. Agricultural History Center, University of California, Davis, 1980.
- Olson, Reuel Leslie. *The Colorado River Compact*. Los Angeles: By the author, 1926. [Ph.D. dissertation: Harvard University, 1926].
- Opie, John. *The Law of the Land: Two Hundred Years of American Farmland Policy*. Lincoln: University of Nebraska Press, 1987.
- Opie, John. *Ogallala: Water for a Dry Land*. Lincoln: University of Nebraska Press, 1993.
- Orsi, Richard J. *Sunset Limited: The Southern Pacific Railroad and the Development of the American West*. Berkeley, Los Angeles, London: University of California Press, 2005.
- Page, Arthur W., "The Real Conquest of the West: The Work of the United States Reclamation Service," *World's Work*, XV (December 1907), pp. 9691ff.
- Page, Arthur W., "Running a River Through a Mountain," *World's Work*, XIV (September 1907), pp. 9322-30.
- Palmer, Tim. *Endangered Rivers and the Conservation Movement*. Berkeley, Los Angeles, London: University of California Press, 1986.
- Palmer, Tim. *The Columbia: Sustaining a Modern Resource*. Seattle: The Mountaineers, 1997.
- Palmer, Tim. *The Snake Rivers: Window to the West*. Washington, D.C.: Island Press, 1991.
- Pearson, Byron Eugene. *People Above Scenery: The Struggle Over the Grand Canyon Dams, 1963-1968*. Ph.D. Dissertation, University of Arizona, Tucson, 1998.
- Pearson, Byron E. *Still the Wild River Runs: Congress, the Sierra Club, and the Fight to Save the Grand Canyon*. Tucson: University of Arizona Press, 2002.

-
- Pearson, Byron E. "You can't study it, contemplate it or even dream about it": Henry Jackson, the Columbia River Diversion, and NEPA's EIS Requirement, 1963-1970" *Journal of the West*, vol. 50, no. 4 (Fall 2011), pp.60-73.
- Peebles, John J., "The Atlantic Steam Shovel," *Idaho Yesterdays*, Volume 13, Number 2 (Summer 1969), pp. 16-31. [Powerful steam shovels made possible some of the large reservoirs in the Boise Project.]
- Peltier, Jason, "The Passage of the Central Valley Project Improvement Act, 1991-1992: Manager, Central Valley Project Water Association." Oral History interview by Malca Chall. Berkeley: Regional Oral History Office, Bancroft Library, Univ. of Calif, 1994.
- Perry, Barbara E., "Arrowrock Dam is Built," *Idaho Yesterdays*, Volume 29, Number 1 (Spring 1985), pp. 15-23.
- Peterson, Charles S., "Headgates and Conquest: The Limits of Irrigation on the Navajo Reservation, 1880-1950," *New Mexico Historical Review*, July 1993, pp. 269-90.
- Peterson, Elmer. *Big Dam Foolishness: The Problem of Modern Flood Control and Water Storage*. New York City: The Devin-Adair Company, 1954.
- Peterson, Jack G., "Vision for the Future: Water in the Twenty-First Century," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer, 1986), pp. 71-7.
- Peterson, Keith C. *River of Life, Channel of Death: Fish and Dams on the Lower Snake*. Corvallis: Oregon State University Press, 1995.
- Pfaff, Christine. *The Bureau of Reclamation and the Civilian Conservation Corps, 1933-1942*. Denver: Bureau of Reclamation, 2000 (rev. ed. February 2010).
- Pfaff, Christine. *The Bureau of Reclamation's Architectural Legacy: 1902-1955*. Denver: Bureau of Reclamation, October 2007.
- Pfaff, Christine. *Harvests of Plenty: A History of the Yakima Irrigation Project, Washington*. Yakima, Washington: Bureau of Reclamation, 2002.
- Pfaff, Christine, "Mae Schnurr: A Woman's Rise to Prominence." *Prologue* 29 (Fall 1997): 233-'42.

- Pfaff, Christine, Rolla L. Queen, and David Clark. *The Historic Yuma Project: History, Resources Overview, and Assessment*. Denver: Bureau of Reclamation, rev. ed. 1999.
- Phillips, Sarah T. *This Land, This Nation: Conservation, Rural America, and the New Deal*. New York City: Cambridge University Press, 2007.
- Pisani, Donald J., "The Bureau of Reclamation and the West, 1945-2000," in *The American West in 2000: Essays in Honor of Gerald D. Nash*, eds., Richard W. Etulain and Ferenc Morton Szasz. Albuquerque: University of New Mexico Press, 2003.
- Pisani, Donald J., "Conflict Over Conservation: The Reclamation Service and the Tahoe Contract." *The Western Historical Quarterly* 10 (April 1979), pp. 167-190.
- Pisani, Donald J., "Enterprise and Equity: A Critique of Western Water Law in the Nineteenth Century," *The Western Historical Quarterly*, Volume 18, Number 1 (January 1987), pp. 15-38.
- Pisani, Donald J., "Federal Reclamation and Water Rights in Nevada." *Agricultural History* 51 (July 1977), pp. 540-58.
- Pisani, Donald J., "Forests and Reclamation, 1891-1911." *Forest and Conservation History* 37 (April 1993), p. 68.
- Pisani, Donald J. *From the Family Farm to Agribusiness: The Irrigation Crusade in California and the West, 1850-1931*. Berkeley, Los Angeles, London: University of California Press, 1984.
- Pisani, Donald J., "George Maxwell, the Railroads, and American Land Policy, 1899-1904." *Pacific Historical Review* 63 (May 1994), pp. 177-202.
- Pisani, Donald J. *To Reclaim a Divided West: Water, Law, and Public Policy, 1848-1902*. Albuquerque: University of New Mexico Press, 1992.
- Pisani, Donald J. *Water and American Government: The Reclamation Bureau, National Water Policy, and the West, 1902-1935*. Berkeley and Los Angeles: University of California Press, 2002.
- Pisani, Donald J. *Water, Land, and Law in the West*. Lawrence: University of Kansas Press, 1996.

-
- Pisani, Donald J. "Water Rights and the Betrayal of Indian Allotment." *Environmental Review*: 10: 3 (Autumn, 1986), pp. 157-76.
- Pitt, Leonard, editor, "The 160-Acre Limitation: Archaic Remnant or Democratic Alternative," *California Controversies: Major Issues in the History of the State*. Arlington Heights, Illinois: Harlan Davidson, Inc., 1987, pp. 180-207.
- Pitt, Leonard, editor, "The Peripheral Canal: Expensive Boondoggle or Absolute Necessity?," *California Controversies: Major Issues in the History of the State*. Arlington Heights, IL: Harlan Davidson, Inc., 1987, pp. 298-320.
- Pitts, Terence, editor for the Center for Creative Photography, *Central Arizona Project Photographic Survey*. Tucson: Center for Creative Photography at the University of Arizona, 1986.
- Pitzer, Paul C., "A 'Farm-in-a-Day: The Publicity Stunt and the Celebrations That Initiated the Columbia Basin Project,'" *Pacific Northwest Quarterly*, January 1991, pp. 2-7.
- Pitzer, Paul C., "The Columbia Basin Project Farmers: Growers Butt Heads with Floyd Dominy and the Bureau of Reclamation over Irrigation Fees," *Columbia: The Magazine of Northwest History*, Spring 1996, pp. 6-11
- Pitzer, Paul C. *Grand Coulee: Harnessing a Dream*. Pullman: Washington State University Press, 1994.
- Pitzer, Paul C., "The Mystique of Grand Coulee Dam and the Reality of the Columbia Basin Project: Columbia River History." *Columbia: The Magazine of Northwest History* 4 (1990), pp. 28-34, 36-38.
- Pitzer, Paul C. *Visions, Plans, and Realities: A History of the Columbia Basin Project*. Ph.D. Dissertation, University of Oregon, 1990.
- Pitzer, Paul C. Essays included in World Commission on Dams, *WCD Case Studies: Grand Coulee Dam and Columbia Basin Project, USA* circulation draft, December 1999 [formerly found at <http://www.dams.org> and in hard copy in the Bureau of Reclamation's library at the Denver Federal Center]:
11. "Negotiating the Columbia River Treaty,"
 13. "Attempts at Comprehensive Planning for the Columbia River Basin,"
 16. "Shift from Low Dam to High Dam at Grand Coulee,"
 17. "Decision to Build the Third Powerplant"

Postel, Sandra. *Last Oasis: Facing Water Scarcity* (New York: W. W. Dutton, 1992).

Postel, Sandra. *Pillar of Sand: Can the Irrigation Miracle Last?* (New York: W. W. Dutton, 1999).

Powell, James Lawrence. *Dead Pool: Lake Powell, Global Warming, and the Future of Water in the West*. Berkeley: University of California Press, 2008.

Rabbitt, Mary. *Minerals, Lands, and Geology for the Common Defence and General Welfare, Volume 1, Before 1879: A History of Public Lands, Federal Science and Mapping Policy, and Development of Mineral Resources in the United States*. Washington, D.C.: U. S. Government Printing Office, 1979.

Rabbitt, Mary. *Minerals, Lands, and Geology for the Common Defence and General Welfare, Volume 2, 1879-1904: A History of Geology in Relation to the Development of Public Land, Federal-Science and Mapping Policies and the Development of Mineral Resources in the United States During the First 25 Years of the U. S. Geological Survey*. Washington, D.C.: U. S. Government Printing Office, 1980.

Rabbitt, Mary. *Minerals, Lands, and Geology for the Common Defence and General Welfare, Volume 3, 1904-1939: A History of Geology in Relation to the Development of Public Land, Federal-Science and Mapping Policies and the Development of Mineral Resources in the United States From the 25th to the 60th Year of the U. S. Geological Survey*. Washington, D.C.: U. S. Government Printing Office, 1986.

Radosevich, George E., "National Water Goals, Policies, and Laws: The Institutional Framework," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp 48-54.

Raley, Bradley Frank, "Colorado's 'Island Community': Irrigation and Industrial Agriculture in Colorado's Grand Valley, 1882-1920," Ph.D. dissertation, University of Oklahoma, 2001.

Raley, Bradley F., "The Collbran Project and the Bureau of Reclamation, 1937-1963: A Case Study in Western Resource Development," M. A. thesis, University of Houston, 1992.

Reed, Scott W., "Bureau of Reclamation: Reform or Revolution." Casper, Wyoming: Platte River Strategy for the '90s, 1990.

Reed, Scott W., "The Other Uses for Water," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp. 33-44.

-
- Reisner, Marc. *Cadillac Desert: The American West and its Disappearing Water*. New York: Viking, 1986; reprint, New York: Penguin Books, 1993.
- Reisner, Marc, "Coming Undammed," *Audubon*, September-October 1998, pp. 58-65.
- Reisner, Marc and Sarah Bates. *Overtapped Oasis: Reform or Revolution for Western Waters*. Washington, D.C.: Island Press, 1990.
- Reynolds, Terry S., "Dams and Hydroelectric Technology in the American West: A Different Model." *Journal of the Society For Industrial Archeology* 22 (1996), pp. 5-11.
- Rhodes, Benjamin D., "From Cooksville to Chungking: The Dam Designing Career of John L. Savage." *Wisconsin Magazine of History* 72 (Summer 1989), pp. 243-72.
- Rhodes, Benjamin D., "Designing the Hoover Dam: Civil Engineering, Politics, Public Service, and the Old Boy Network." *Essays in Colorado History* 51 (1989), pp. 2-3.
- Rice, Ross R. *Carl Hayden: Builder of the American West*. Lanham, Maryland: University Press of America, 1994.
- Richardson, Elmo. *Dams, Parks, and Politics: Resource Development & Preservation in the Truman-Eisenhower Era*. Lexington: The University Press of Kentucky, 1973.
- Rigby, Ray W., "Water Rights: How We Got Them, How We adjudicate Them," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp. 55-63.
- Ringert, William F., "Irrigations Districts: Purpose, History, Funding, and Problems," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp. 64-70.
- Rivera, José A. *Acequia Culture: Water, Land, and Community in the Southwest*. Albuquerque: University of New Mexico Press, 1998.
- Robbins, Roy M. *Our Landed Heritage: The Public Domain, 1776-1936*. Lincoln: University of Nebraska Press, 1962. Orig. 1942 © by Roy M. Robbins at the Princeton University Press.
- Robbins, William G. *Landscapes of Conflict : The Oregon Story, 1940-2000*. Seattle: University of Washington Press, 2004.

- Robbins, William G. *Landscapes of Promise : The Oregon Story, 1800-1940*. Seattle: University of Washington Press, 1997.
- Robinson, Michael C. *Water for the West: The Bureau of Reclamation, 1902-1977*. Chicago: Public Works Historical Society, 1979.
- Rocca, Al M. [Alvieri Mario]. *America's Master Dam Builder: The Engineering Genius of Frank T. Crowe*. Lanham, Maryland, New York City, Oxford: University Press of America, Inc., 2001.
- Rocca, Al M. [Alvieri Mario]. "The Shasta Dam Boomtowns: A Social and Economic History, 1938-1950," Ph.D. Dissertation, University of California, Davis, 1991.
- Rocca, Al M. [Alvieri Mario]. *Images of America Shasta Lake: Boomtowns and the Building of Shasta Dam*. Charlestown, South Carolina, Chicago, Illinois, Portsmouth, New Hampshire, San Francisco, California: Arcadia Publishing, 2002.
- Rodgers, Andrew Denny. "Federal Reclamation's Pioneer Period: A Biographical Study of Its Origins, Organization, and Early Work of Its Engineer Corps," Columbus, Ohio: The Author, 1966. Typescript in two volumes. The original, as well as the original research notes, are held in the manuscript collections of the American Heritage Center at the University of Wyoming, Laramie.
- Rodgers, Andrew Denny. "Indian Irrigation: Its Organization and Achievements," n.d. Typescript of 276 pages. The original manuscript, as well as the original research notes, are held in the A. D. Rogers manuscript collection (#1935, Box 5) of the American Heritage Center at the University of Wyoming, Laramie. A xerox copy is held in the library of the Bureau of Reclamation on the Denver Federal Center.
- Rogers, Jerry R. and Augustine J. Fredrich. *Environmental and Water Resources History: Proceedings and Invited Papers for the ASCE 150th Anniversary (1852-2002)*. Reston, Virginia: American Society of Civil Engineers, 2003.
- Rogge, A. E., et al. *Raising Arizona's Dams: Daily Life, Danger, and Discrimination in the Dam Construction Camps of Central Arizona, 1890s-1940s*. Tucson, London: University of Arizona Press, 1995.
- Rosholt, John, "Irrigation and Politics," *Idaho Yesterdays*, Volume 30, Numbers 1-2 (Spring/Summer 1986), pp. 20-5.

-
- Rowley, William D., "After the Music Stopped: Discontent in the Truckee-Carson Irrigation Project," paper presented at the annual meeting of the Pacific Coast Branch of the American Historical Association, August 8, 1997, Portland, Oregon. Copy available in the Bureau of Reclamation Library, Denver.
- Rowley, William D. *The Bureau of Reclamation: Origins and Growth to 1945*. Volume 1. Denver, Colorado: Bureau of Reclamation, 2006. Available from the Government Printing Office.
- Rowley, William D., "The Newlands Project: Crime or National Commitment?," *Nevada Public Affairs Review*, Number 1, 1992, 39-49.
- Rowley, William D. *Reclaiming the Arid West: The Career of Francis G. Newlands*. Bloomington, Indianapolis: Indiana University Press, 1996.
- Rusco, Elmer, "The Truckee-Carson-Pyramid Lake Water Rights Settlement Act and Pyramid Lake," *Nevada Public Affairs Review*, Number 1, 1992, 9-15.
- Sadler, Richard W. and Richard C. Roberts. *The Weber River Basin: Grass Roots Democracy and Water Development*. Logan: Utah State University Press, 1994.
- Salt River Project, Communications and Public Affairs Dept. *The Taming of the Salt*. Phoenix: Salt River Project, 1979.
- Sauder, Robert A. *The Lost Frontier: Water Diversion in the Growth and Destruction of Owens Valley Agriculture*. Tucson, London: University of Arizona Press, 1994.
- Sauder, Robert A. *The Yuma Reclamation Project : Irrigation, Indian Allotment, and Settlement along the Lower Colorado River*. Reno: University of Nevada Press, 2009.
- Sax, Joseph L. "Problems of Federalism in Reclamation Law," *University of Colorado Law Review* XXXVI (1950).
- Scarborough, Vernon L. *The Flow of Power: Ancient Water Systems and Landscapes*. Santa Fe: School of American Research, 2003.
- Schad, Theodore M. *Water Resources People and Issues: Interview with Theodore M. Schad*. Oral history interview of 1989 by Martin Reuss, Corps of Engineers, Office of History and Institute for Water Resources.

- Schipper, Janine. *Disappearing Desert: The Growth of Phoenix and the Culture of Sprawl*. Norman: University of Oklahoma Press, 2008.
- Schmalz, Bruce L., "Headgates and Headaches: The Powell Tract," *Idaho Yesterdays*, Volume 9, Number 4 (winter 1965-66), pp. 22-5. [A Lost River project under the Carey Act which failed].
- Schonfeld La Mar, Barbel, "Water and Land in the Mesilla Valley, New Mexico: Reclamation and Its Effects on Property Ownership and Agricultural Land Use," Ph.D. dissertation, University of Oregon, Eugene, 1984.
- Scarpino, Philip V., "The Saving the Salmon Project: A Review." *The Public Historian: A Journal of Public History* 17 (Fall 1995), 33-42.
- Scates, Shelby. *Warren G. Magnuson and the Shaping of Twentieth-Century America*. Seattle and London: University of Washington Press, 1997.
- Scherger, R. H. *Sod 'n Seed 'n Tumbleweed : A History of the Huntley Project, Yellowstone County, Montana*. Frontier Press, 1977.
- Schneiders, Robert Kelley. *Big Sky Rivers: The Yellowstone and Upper Missouri*. Lawrence: University Press of Kansas, 2003.
- Schneiders, Robert Kelley, "Flooding the Missouri Valley: The Politics of Dam Site Selection and Design," *Great Plains Quarterly*, Volume 17, Summer/Fall 1997 (Number 3/4), pp. 237-49.
- Schneiders, Robert Kelley. *Unruly River: Two Centuries of Change Along the Missouri*. Lawrence: The University Press of Kansas, 1999.
- Schnitter, Nicholas J. *A History of Dams: The Useful Pyramids*. Rotterdam, Netherlands: A. A. Balkema, 1994.
- Schulte, Steven C. *Wayne Aspinall and the Shaping of the American West*. Boulder: University Press of Colorado, 2002.
- Schoonover, Larry, "Vanessa Helder and Grand Coulee Dam." *Columbia: The Magazine of Northwest History* 4 (1990), pp. 34-35.

-
- Schwantes, Carlos Arnaldo. *Columbia River: Gateway to the West*. Moscow, Idaho and Astoria, Washington: Columbia River Maritime Museum and University of Idaho Press, 2000.
- Scott, George W., "The Culmination of the Great Columbia Power War: The CVA, Governor Arthur B. Langlie, and Eisenhower's 'Partnership,'" *Journal of the West* 44, No. 1 (Winter 2005), 27-37.
- Scott, Gregg, and Larry K. Nuss and John H. LaBoon, "High Dams and Large Reservoirs: The Evolution of Concrete Dams at the Bureau of Reclamation," *Environmental and Water Resources History: Proceedings and Invited Papers for the ASCE 150th Anniversary (1852-2002)*. Sponsored by Environmental and Water Resources Institute of the American Society of Civil Engineers and EWRI National History and Heritage Committee. Edited by Jerry R. Rogers and Augustine J. Fredrich (ASCE: Reston, Virginia, 2003), pp. 87-98.
- Scrugham, J. G., "Water Development and Its Storage in the State of Nevada." *Nevada Historical Society Quarterly* 37 (Fall 1994), pp. 225-232.
- Sellers, Richard West. *Preserving Nature in the National Parks: A History*. New Haven and London: Yale University Press, 1997.
- Seney, Donald B., "The Changing Political Fortunes of the Truckee-Carson Irrigation District," *Agricultural History* 76: 2, (2002), pp. 220-31.
- Seney, Donald B., "Political Evolution of the Newlands Project: 1965-1995," paper presented at the Pacific Coast Branch of the American Historical Association, Portland, Oregon, August 1997.
- Sessions, Sterling D. *A History of Utah International: From Construction to Mining*. Salt Lake City: University of Utah Press, 2005.
- Sharpe, Emanuel M., Jr. "History of Architecture. 'How the Engineering and Research Center, Denver Federal Center, Was Begotten.'" This is a photocopied compilation containing documents, photographs, and a small amount of narrative. The compilation was placed in Reclamation's library in 1978. The only known copy is in Reclamation's library on the Denver Federal Center in Lakewood, Colorado. The focus of the document is to show the need for a new office building (eventually Building 67 on the Denver Federal Center) and Reclamation's work to make that happen.

- Sheller, Roscoe. *Courage and Water: A Story of Yakima Valley's Sunnyside*. Astoria, Oregon: S Dot S Publishing, 1997.
- Sheller, Roscoe. *Irrigation in the Valleys of the Yakima*. Denver: Bureau of Reclamation, n.d.
- Sheridan, Thomas E. *Arizona: A History*. Tucson: The University of Arizona Press, 1995.
- Sherow, James E., "The Fellow Who Can Talk the Loudest and Has the Best Shotgun Gets the Water," *Montana: The Magazine of Western History*, Volume 54, Number 1 (Spring 2004), pp.57-69.
- Sherow, James E., "Utopia, Reality, and Irrigation: The Plight of the Fort Lyon Canal Company in the Arkansas River Valley," *The Western Historical Quarterly*, Volume 20, Number 2, pp. 163-84.
- Sherow, James E. *Watering the Valley: Development Along the High Plains Arkansas River, 1870-1950*. Lawrence: University Press of Kansas, 1990.
- Shovers, Brian, "Diversion, ditches, & District Courts: Montana's Struggle to Allocate Water." *Montana: The Magazine of Western History* 55, 1 (Spring 2005), 2-15.
- Shurts, John. *Indian Reserved Water Rights: The Winters Doctrine in Its Social and Legal Context, 1880s-1930s*. Norman: University of Oklahoma Press, 2000.
- Shurts, John, "The Winters Doctrine: Origin and Development of the Indian Reserved Water Rights Doctrine in Its Social and Legal Context, 1880s-1930s," Ph.D. dissertation at the University of Oregon, 1997. Copy provided by UMI Dissertation Services, Ann Arbor, Michigan.
- Simon, Ted. *The River Stops Here: How One Man's Battle to Save His Valley Changed the Fate of California*. New York City: Random House, 1994. (Dos Rios Project in northern, coastal California.)
- Simonds, Wm. Joe, "Five-Thousand Men and One Dog: The Human Side of Hoover Dam Construction," a paper presented at the symposium "This Is Hoover Dam Country," Association of State Dam Safety Officials Annual Meeting, Las Vegas, October 12, 1998. Copy available in Bureau of Reclamation Library, Denver.
- Simonds, Wm. Joe, "Native Waters: Indian Water Rights and the Federal Government," A paper prepared as background for the Western Water Policy Review Advisory

Commission's report. Copy in the Bureau of Reclamation Library, Denver.

- Simonson, Elaine, and Toni Rae Linenberger, "The Bureau of Reclamation's Legacy: A Century of Water for the West," *Environmental and Water Resources History: Proceedings and Invited Papers for the ASCE 150th Anniversary (1852-2002)*. Sponsored by Environmental and Water Resources Institute of the American Society of Civil Engineers and EWRI National History and Heritage Committee. Jerry R. Rogers and Augustine J. Fredrich, editors. (Reston, Virginia: ASCE, 2003), pp. 68-72.
- Simpson, John Warfield. *DAM!: Water Power, Politics, and Preservation in Hetch Hetchy and Yosemite National Park*. New York City: Pantheon Books, 2005.
- Smith, J. Brian. *John J. Rhodes: Man of the House*. Phoenix, Arizona: Primer Publishers, 2005.
- Smith, Karen L., "Arizona's Crucible: Arizona Water Policy," Comments at the symposium, Water in the 20th Century West, March 30, 1990, Copy in Bureau of Reclamation Library, Denver.
- Smith, Karen L. *The Magnificent Experiment: Building the Salt River Reclamation Project, 1890-1917*. Tucson: University of Arizona Press, 1986.
- Smith, Karen L., "The Magnificent Experiment: Building the Salt River Reclamation Project, 1890-1917," Ph.D. dissertation, University of California - Santa Barbara, 1982.
- Smith, Norman A. F. *A History of Dams*. London: P. Davies, 1971. OR American edition: Smith, Norman. *A History of Dams*. Secaucus, New Jersey: The Citadel Press, 1972.
- Smith, Norman A. F. *Man and Water: A History of Hydro-technology*. New York: Scribner, 1975.
- Smith, Sherry L., editor, *The Future of the Southern Plains*. Norman: University of Oklahoma Press, 2003.
- Smith, Thomas G., "John Kennedy, Stewart Udall, and New Frontier Conservation." *Pacific Historical Review* 64 (August 1995), pp. 329-362.
- Sowards, Adam M., "Reclamation, Ranching, and Reservation: Environmental, Cultural, and Governmental Rivalries in Transitional Arizona," *Journal of the Southwest*, Volume 40, Autumn 1998, pp. 333-61.

- Stacy, Susan M. *Legacy of Light: A History of Idaho Power Company*. Boise: Idaho Power, 1991.
- State of California, Resources Agency, Department of Water Resources. *Carson River Atlas*, December 1991.
- Stegner, Wallace. *Beyond the Hundredth Meridian: John Wesley Powell and the Second Opening of the West*. Boston: Houghton Mifflin Company, 1954.
- Stein, Pat H. *Homesteading in the Depression: A Study of Two Short-lived Homesteads in the Harquahala Valley, Arizona*. U.S. Dept of the Interior, Bureau of Reclamation, Arizona Projects Office, 1988.
- Stevens, Anastasia S., "Pueblo Water Rights in New Mexico," *Natural Resources Journal*, Volume 28, Summer 1988, pp. 235-83.
- Stevens, Joseph E. *Hoover Dam: An American Adventure*. Norman: University of Oklahoma Press, 1988.
- Stewart, Clyde E., D. C. Myrick, Stanley W. Voelker, and Kris Kristjanson, "Accelerated Settlement and Development of Irrigation Projects," *Land Economics*, Vol. 30, No 3 (August 1954), pp. 248-259. Related to Buffalo Rapids, Mirage Flats, and Buford-Trenton Projects.
- Storey, Brit Allan. *The Bureau of Reclamation's Yuma Valley Railroad*. With research assistance by Roy Wingate. Denver: Bureau of Reclamation, 1990.
- Stratton, Owen. *The Echo Park Controversy*. University of Alabama Press: Tuscaloosa, 1959.
- Straus, Michael W. *Why not Survive?* New York: Simon and Schuster, 1955.
- Sturgeon, Stephen C., "Operation Blackmail: Upper Basin Reaction to the Central Arizona Project," A paper presented at the American Society of Environmental History Conference, Tucson, Arizona, April 15, 1999.
- Sturgeon, Stephen C. *The Politics of Western Water : the Congressional Career of Wayne Aspinall*. Tucson: University of Arizona Press, 2002.
- Summitt, April R., "Marketing the Colorado River: Water Allocations in the American Southwest," *Water History* Volume 3, 1 (February 2011), pp..

-
- Swain, Donald C., "The Bureau of Reclamation and the New Deal, 1933-1940," *Pacific Northwest Quarterly*, 61 (July 1970), 137-40.
- Tamir, Orit, Scott C. Russell, Karolyn Jackman Jensen, and Shereen Lerner. *Return to Butte Camp: A Japanese-American World War II Relocation Center*. Bureau of Reclamation, Arizona Projects Office, 1993.
- Tarlock, A. Dan. "Tribal Justice and Property Rights: the Evolution of *Winters v. United States*." *Natural Resources Journal* 50: 2 (Spring 2010): pp. 471-499.
- Tatro, Stephen B., P.E., "Dam Breaching: The Rest of the Story," *Civil Engineering*, April 1999, pp. 50-5.
- Taylor, Joseph E. III. *Making Salmon: An Environmental History of the Northwest Fisheries Crisis*. Seattle and London: University of Washington Press, 1999.
- Taylor, Joseph E., III, "El Niño and Vanishing Salmon: Culture, Nature, History, and the Politics of Blame," *The Western Historical Quarterly*, Volume 29, Number 4 (Winter 1998), pp. 437-58.
- Tebow, Henry J. *My Love Affair with the Bureau of Reclamation*. New York City: Carlton Press, Inc., 1985.
- Teisch, Jessica B. *Engineering Nature: Water, Development, & the Global Spread of American Environmental Expertise*. Chapel Hill: The University of North Carolina Press, 2011.
- Tellman, Barbara, Richard Yarde, Mary G. Wallace, "Arizona's Changing Rivers: How People Have Affected the Rivers." Tucson: Water Resources Research Center of The University of Arizona, 1997.
- Terrell, John Upton. *War for the Colorado River: The California-Arizona Controversy*. Volume One. Glendale, California: The Arthur H. Clark Company, 1965.
- Terrell, John Upton. *War for the Colorado River: Above Lee's Ferry—The Upper Basin*. Volume Two. Glendale, California: The Arthur H. Clark Company, 1965.
- Thompson, Raymond, "The Nation's Reclamation Work," *The Epworth Herald*, June 25, 1910, pp. 813-5.

- Thorson, John E. *River of Promise, River of Peril: The Politics of Managing the Missouri River*. Lawrence: The University Press of Kansas, 1994.
- Tobey, Ronald C. *Technology as Freedom: The New Deal and the Electrical Modernization of the American Home*. Berkeley and Los Angeles: University of California Press, 1996.
- Townley, John M., "Reclamation and the Red Man," *The Indian Historian* 11 (1978), pp. 21-8.
- Townley, John M., "Reclamation in Nevada, 1850-1904." Ph.D. Dissertation at University of Nevada – Reno, 1976.
- Townley, John M. *Turn this Water into Gold: A History of the Newlands Project*. Reno : Nevada Historical Society 1977.
- Trelease, Frank J. "Arizona v. California: Allocation of Water Resources to People, States, and Nation" in Philip B. Kurland, editor, *The Supreme Court Review, 1963*. Chicago: University of Chicago Law School, 1963.
- Trelease, Frank J. "Federal-State Relations in Water Law," Washington, D.C.: National Water Commission, 1971.
- Tyler, Daniel, "Delph E. Carpenter: Father of Interstate Water Compacts. The Evolution of an Innovative Concept," *Colorado History*, Number 1, 1997, pp. 87-105.
- Tyler, Daniel. *The Last Water Hole in the West: The Colorado-Big Thompson Project and the Northern Colorado Water Conservancy District*. Niwot: University Press of Colorado, 1992.
- Tyler, Daniel. *The Mythical Pueblo Rights Doctrine: Water Administration in Hispanic New Mexico*. El Paso: The University of Texas at El Paso, 1990. Southwester Studies Series No. 91.
- Tyler, Daniel. *W. D. Farr: Cowboy in th Boardroom*. Norman: University of Oklahoma Press, 2011.
- Tyler, Daniel. *Silver Fox of the Rockies: Delphus E. Carpenter and Western Water Compacts*. Norman: University of Oklahoma Press, 2003.
- Udall, Stewart L. Oral History Interview: Stewart L. Udall: January 12, 1970, Washington, D.C. interview conducted by W. W. Moss. John F. Kennedy Library, 1970.

-
- Udall, Stewart L. Interviews by Joe B. Frantz, 1969, Lyndon Baines Johnson Library, Austin, Texas.
- Ulrich, Roberta. *Empty Nets: Indians, Dams, and the Columbia River*. Corvallis: Oregon State University Press, 1999.
- United States U.S. Army Corps of Engineers. *The History of the US Army Corps of Engineers*. Alexandria, Virginia: U.S. Army Corps of Engineers, January 1998.
- United States Department of Agriculture, Economic Research Service. *A History of Federal Water Resources Programs, 1961-1970*, Miscellaneous Publication No.1379, by Beatrice Hort Holmes. Washington, D.C.: U.S. Government Printing Office, 1979.
- United States Department of Agriculture, Economic Research Service. *A History of Federal Water Resources Programs, 1800-1960*, Miscellaneous Publication No. 1233, by Beatrice Hort Holmes. Washington, D.C.: U.S. Government Printing Office, 1972.
- United States Department of the Interior, Bureau of Reclamation. Albuquerque Area Office (Prepared by SWCA, Inc., Environmental Consultants). "The Development of Irrigation Systems in the Middle Rio Grande Conservancy District Central New Mexico: A Historical Overview," June 1997.
- United States Department of the Interior, Bureau of Reclamation. *The Bureau of Reclamation: History Essays from the Centennial Symposium*, edited by Brit Allan Storey, 2 volumes. Denver: U.S. Government Printing Office, 2008.
- United States Department of the Interior, Bureau of Reclamation. *Bureau of Reclamation Appropriation Acts and Allotments: A Chronological Compilation of Allotments and Appropriations for the Bureau of Reclamation*. Washington, D.C.: United States Government Printing Office, 1961.
- United States Department of the Interior, Bureau of Reclamation. Katherine Ott Verburg. *The Colorado River Documents 2008*. Washington, D.C.; Government Printing Office, 2010.
- United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related laws Annotated, Reclamation Reform Act Compilation, 1982-1988*. ed. Paul B. Smyth. Denver: U.S. Government Printing Office, 1988.
- United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and*

Related laws Annotated, Supplement I, 1967-1982. eds. Louis D. Mauro and Richard K. Pelz. Denver: U.S. Government Printing Office, 1988.

United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related Laws Annotated, Supplement II, 1983-1998 Supplement to Volumes I-IV, Index.* ed. Donald L. Walker. Washington, D.C.: U.S. Government Printing Office, 2001.

United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related Laws Annotated, Volume I, through 1942.* ed. Richard K. Pelz. Washington, D.C.: U.S. Government Printing Office, 1972.

United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related Laws Annotated, Volume II, 1943-1958.* ed. Richard K. Pelz. Washington, D.C.: U.S. Government Printing Office, 1972.

United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related Laws Annotated, Volume III, 1959-1966.* ed. Richard K. Pelz. Washington, D.C.: U.S. Government Printing Office, 1972.

United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related Laws Annotated, volume IV, 1967-1982.* eds. Louis D. Mauro and Richard K. Pelz. Denver: U.S. Government Printing Office, 1989.

United States Department of the Interior, Bureau of Reclamation. *Federal Reclamation and Related Laws Annotated, volume V, 1983-1998.* ed. Donald L. Walker. Denver: U.S. Government Printing Office, 2001.

United States Department of the Interior, Bureau of Reclamation. *Lake Powell: Jewel of the Colorado.* Washington, D.C.: Government Printing Office, 1965. Including text by Floyd E. Dominy and an introduction by Stewart L. Udall.

United States Department of the Interior, Bureau of Reclamation. Ray Lyman Wilbur and Northcutt Ely. *The Hoover Dam Documents 1948. (Second Edition of "The Hoover Dam Power and Water Contracts and Related Data" 1933.* Washington, D.C.: Government Printing Office, 1948. [See also *Updating the Hoover Dam Documents.*]

United States Department of the Interior, Bureau of Reclamation, "Public Law 97-293, Title II. Reclamation Reform Act of 1982. October 12, 1982." 10 volumes of loose leaf notebooks containing an extensive collection of materials related to the legislative history and passage of the act, including hearings, news stories, etc. Only known copy

is in the library at the Bureau of Reclamation, Denver Federal Center, Lakewood, Colorado.

United States Department of the Interior, Bureau of Reclamation. *Studying Reclamation with Secretary Work and Doctor Mead: Being a Chronicle of a Journey into the Dry and Sizzling West in Mid-Summer, 1925; To Diagnose the Ills of Federal Reclamation and Find and Apply an Effective Remedy.* Washington, D.C.: U.S. Government Printing Office, 1926.

United States Department of the Interior, Bureau of Reclamation, Mid-Pacific Region Public Affairs Office. "Klamath Basin Project 2001: News Clips, Photos, and Information About the Klamath Project in 2001. ADR Workshop. Boulder, Colorado. October 1, 2002." 2002.

United States Department of the Interior, U.S. Geological Survey. *Tenth Annual Report of the United State Geological Survey to the Secretary of the Interior, 1888-'89.* By J. W. Powell, Director. Part II—Irrigation. Washington, D.C.: Government Printing Office, 1890.

United States Department of the Interior, U.S. Geological Survey. *Eleventh Annual Report of the United State Geological Survey to the Secretary of the Interior, 1889-'90.* By J. W. Powell, Director. Part II—Irrigation. Washington, D.C.: Government Printing Office, 1891.

United States Department of the Interior, U.S. Geological Survey. *Twelfth Annual Report of the United State Geological Survey to the Secretary of the Interior, 1890-'91.* By J. W. Powell, Director. Part II—Irrigation. Washington, D.C.: Government Printing Office, 1891.

United States Department of the Interior, U.S. Geological Survey. *Thirteenth Annual Report of the United State Geological Survey to the Secretary of the Interior, 1891-'92.* By J. W. Powell, Director. In Three Parts. Part II—Irrigation. Washington, D.C.: Government Printing Office, 1893.

United States Department of the Interior, Water & Power Resources Service. *Project Data.* Denver: U.S. Government Printing Office, 1981.

United States Department of the Interior, Bureau of Reclamation. Milton N. Nathanson. *Updating the Hoover Dam Documents 1978.* Washington, D.C.: Government Printing Office, 1980. [See also *The Hoover Dam Documents.*]

- U.S. House of Representatives, *Alaska: A Reconnaissance Report on the Potential Development of Water Resources in the Territory of Alaska for Irrigation, Power Production and other Beneficial Uses: By the United States Department of the Interior, Oscar L. Chapman, Secretary, Sponsored by and Prepared Under the General Supervision of the Bureau of Reclamation, Michael W. Straus, Commissioner, January 1952*, House Document 197, 82nd Congress, First Session. [Denver BR library HD 1694 .A63 A5 1952]
- Utley, Robert M. and Mackintosh, Barry. *The Department of Everything Else: Highlights of Interior History*. 1988.
- Vaughan, Benjamin F. IV, "Property Rights Problems and Institutional Solutions: Water Rights and Water Allocation in the Nineteenth-Century American West," Ph.D. dissertation, University of California, Berkeley, 1997. Copy provided by UMI Dissertation Services, Ann Arbor, Michigan.
- Viasich, James A. *Pueblo Indian Agriculture*. Albuquerque: University of New Mexico Press, 2005.
- Vilander, Barbara. *Hoover Dam: The Photographs of Ben Glaha*. Tucson: The University of Arizona Press, 1999.
- Wahl, Richard W. *Markets for Federal Water: Subsidies, Property Rights, and the Bureau of Reclamation*. Washington, D.C.: Resources for the Future, 1989.
- Walton, John. *Western Times and Western Wars: State, Culture, and Rebellion in California*. Berkeley, Los Angeles, Oxford: University of California Press, 1992.
- Ward, Evan R. *Border Oasis: Water and the Political Ecology of the Colorado River Delta, 1940-1975*. Tucson: The University of Arizona Press, 2003.
- Warne, William E. *The Bureau of Reclamation*. Boulder, Colorado: Westview Press, 1985. Reprint of the first edition by Praeger Publishers, Inc., New York City, 1973.
- Water Education Foundation. *Healing the Water*. (56 minute video) Updated 2001. A video about Pyramid Lake and the Newlands Project.
- Water Education Foundation. *Symposium Proceedings, 75th Anniversary of the Colorado River Compact*. Sacramento: Water Education Foundation, 1977.
- Water Information Center. *Water Atlas of the United States*. Port Washington, New York:

-
- Water Information Center, In., 1963.
- Watkins, Marilyn. "Native Americans." Essay in World Commission on Dams, *WCD Case Studies: Grand Coulee Dam and Columbia Basin Project, USA* circulation draft, December 1999 [formerly found at <http://www.dams.org> and in hard copy in the Bureau of Reclamation's library at the Denver Federal Center]:
- Watkins, T. H. *Righteous Pilgrim: The Life and Times of Harold Ickes, 1874-1952*. New York City: Henry Holt and Company, 1990.
- Watkins, T. H. *The Grand Colorado: The Story of a River and Its Canyons*. With a forward by Wallace Stegner. American West Publishing Company, 1969.
- Watkins, T. H., "The Social History of a Singular Fruit," *American Heritage* (1977) Volume 28, Issue #3.
- Weatherford, Gary D. and F. Lee Brown, editors, *New Courses for the Colorado River: Major Issues for the Next Century*. Albuquerque: University of New Mexico Press, 1986.
- Welsh, Frank. *How to Create a Water Crisis*. Boulder, Colorado: Johnson Publishing Company, 1985.
- Western States Water Council. "A Review of Inter-Regional and International Water Transfer Proposals." Salt Lake City, June 1969.
- Wheeler, Sessions S. *The Desert Lake: The Story of Nevada's Pyramid Lake*. Caldwell, Idaho: The Caxton Printers, Ltd., 1968.
- White, Graham and Maze, John. *Harold Ickes of the New Dead: His Private Life and Public Career*. Cambridge, Massachusetts: Harvard University Press, 1985.
- White, Richard. *The Organic Machine: The Remaking of the Columbia River*. New York: Hill and Wang, 1995.
- White, Richard and John M. Findlay, editors, *Power and Place in the North American West*. Seattle and London: University of Washington Press in association with Center for the Study of the Pacific Northwest, 1999.
- Wilds, Leah J., Danny A. Gonzales, and Glen S. Krutz, "Reclamation and the Politics of Change: The Truckee-Carson-Pyramid Lake Water Rights Settlement Act of 1990."

Nevada Historical Society Quarterly 37 (Fall 1994), pp. 173-200.

Wilkins, David E. *American Indian Sovereignty and the U.S. Supreme Court: The Masking of Justice*. Austin: University of Texas Press, 1997.

Wilkinson, Charles F. *Crossing the Next Meridian: Land, Water, and the Future of the West*. Washington, D.C.: Island Press, 1992.

Wilkinson, Charles F. *The Eagle Bird: Mapping a New West*. New York: Vintage Books, 1992.

Wilkinson, Charles F. *Messages from Frank's Landing: A Story of Salmon, Treaties, and the Indian Way*. Seattle and London: University of Washington Press, 2000.

Wilkinson, Charles F., "Water for the New West," *Atlas of the New West: Portrait of a Changing Region*, Boulder: Center of the American West, University of Colorado, 1997, pp. 80-93.

Williams, Marjorie, "The Rainmakers' Reign," *Idaho Yesterdays*, Volume 27, Number 4 (Winter 1984), pp. 24-36. [Boise's leading citizens celebrated the coming of major irrigation developments in grand fashion].

Wilson, John P., "*Between the River and the Mountains: A History of Early Settlement in Sierra County, New Mexico*." Las Cruces, New Mexico: John P. Wilson, 1985.

Wilson, Richard Guy, "Machine-Age Iconography in the American West: The Design of Hoover Dam," *Pacific Historical Review* 54 (November 1985) 4, pp. 463-93.

Wiltshire, Richard L., David R. Gilbert, and Jerry R. Rogers, editors. *Hoover Dam: 75th Anniversary History Symposium: Proceedings of the Hoover Dam 75th Anniversary History Symposium, October 21-22, 2010, Las Vegas, Nevada*. Reston, Virginia: American Society of Civil Engineers, 2010.

Witherell, Jim, "The Arrowrock Express." *The Log Trains of Southern Idaho*. Denver: Sundance Publications Limited, 1989, pp. 24-55.

Wolf, Donald E. *Big Dams and Other Dreams: The Six Companies Story*. Norman: University of Oklahoma Press, 1996.

Wolf, Tom. *Colorado's Sangre de Cristo Mountains*. Niwot: University of Colorado Press, 1995.

-
- Wolfe, Mary Ellen. *A Landowner's Guide to Western Water Rights*. Boulder, Colorado: Roberts Rinehart Publishers (Produced by The Watercourse), 1996. 2nd ed.
- Wood, Mary Christina, "Reclaiming the Natural Rivers: The Endangered Species Act as Applied to Endangered River Ecosystems," *Arizona Law Review: The University of Arizona College of Law*. Volume 40 (Spring 1998), Number 1, 197-286.
- Woodworth-Ney, Laura, "Elizabeth Layton DeMary and the Rupert Culture Club: New Womanhood in a Reclamation Settlement Community," Dee Garceau-Hagen, editor, *Portraits of Women in the American West*. (New York City: Routledge, 2005), pp. 232-59
- Worley, Timothy Charles, "Reclamation Policy and the West: Changing Currents/Current Changes," Ph.D. dissertation, Claremont Graduate University, 1999.
- Worster, Donald. *An Unsettled Country: Changing Landscapes of the American West*. Albuquerque: University of New Mexico Press, 1994.
- Worster, Donald. *A River Running West: The Life of John Wesley Powell*. New York City: Oxford University press, 2001.
- Worster, Donald. *Rivers of Empire: Water, Aridity, and the Growth of the American West*. New York: Pantheon Books, 1985.
- Wozniak, Frank E. *Irrigation in the Rio Grande Valley, New Mexico: A Study of the Development of Irrigation Systems Before 1945*. Santa Fe, New Mexico: New Mexico Historic Preservation Division, 1987.
- Wozniak, Frank E. *Irrigation in the Rio Grande Valley, New Mexico: An Annotated Bibliography*. Santa Fe, New Mexico: New Mexico Historic Preservation Division, 1986.
- Wrobel, David M. *Promised Lands: Promotion, Memory, and the Creation of the American West*. Lawrence: University Press of Kansas, 2002.
- Wyant, William K. *Westward in Eden: The Public Lands and Conservation Movement*. Berkeley, Los Angeles, London: University of California Press 1982.
- Yochelson, Ellis L. *Charles Doolittle Walcott, Paleontologist*. Kent, Ohio, and London: The Kent State University Press, 1998.

- Yochelson, Ellis L. *Smithsonian Institution Secretary, Charles Doolittle Walcott*. Kent, Ohio, and London: The Kent State University Press, 2001.
- Yochim, Michael J., "Beauty and the Beet: The Dam Battles of Yellowstone National Park," *Montana: The Magazine of Western History*, Volume 53, Number 1 (Spring 2003), pp.14-27.
- Zarbin, Earl A. *Roosevelt Dam: A History to 1911*. Phoenix: Salt River Project, 1984.
- Zarbin, Earl A. *Salt River Project: Four Steps Forward, 1902-1910*. Phoenix: Salt River Project, 1986.
- Zarbin, Earl A. *Two Sides of the River: Salt River Valley Canals, 1867-1902*. Phoenix: Salt River Project, 1997.
- Zeisler, Dorothy J., "The History of Irrigation and the Orchard Industry in the Bitter Root Valley," M.A. thesis, University of Montana, 1982.
- Zimmerman, Frederick, and Mitchell Wendell. *The Interstate Compact Since 1925*. Chicago, 1951.
- Zuniga, Jennifer, "Clotilde Amador de Terraza's Damage Claim Against the Bureau of Reclamation," Edited papers from the Archives of the New Mexico State University collections held in the library of the Bureau of Reclamation, Denver.

For Additional Information:

Brit Allan Storey
Senior Historian
(303) 445-2918
bstorey@usbr.gov