GUIDE TO THE

GENERAL VERTICAL FILES

ANDERSON READING ROOM CENTER FOR SOUTHWEST RESEARCH ZIMMERMAN LIBRARY

(See UNM Archives Vertical Files http://rmoa.unm.edu/docviewer.php?docId=nmuunmverticalfiles.xml)

FOLDER HEADINGS

"A" – biographical

Alpha folders contain clippings about various misc. individuals, artists, writers, etc, whose names begin with "A." Alpha folders exist for most letters of the alphabet.

Abbey, Edward – author

Abeita, Jim - artist - Navajo

Abell, Bertha M. – first Anglo born near Albuquerque

Abeyta / Abeita – biographical information of people with this surname

Abeyta, Tony – painter - Navajo

Abiquiu, NM

- General
- Catholic Christ in the Desert Monastery
- Dam and Reservoir

Abo Pass - history. See also Salinas National Monument

```
Abousleman – biographical information of people with this surname — Afghanistan War – NM – See also Iraq War
```

Abousleman – biographical information of people with this surname

Abrams, Jonathan – art collector

Abreu, Margaret Silva – author: Hispanic, folklore, foods

Abruzzo, Ben – balloonist. See also Ballooning, Albuquerque Balloon Fiesta

Acequias – ditches (canoas, ground water, surface water, puming, water rights (See also Land Grants; Rio Grande Valley; Water; and Santa Fe - Acequia Madre)

Acequias – Albuquerque, map 2005-2006 – ditch system in city

Acequias – Colorado (San Luis)

Ackerman, Mae N. – Masonic leader

Acoma Pueblo - Sky City. See also Indian gaming. See also Pueblos – General; and Onate, Juan de

Acuff, Mark – newspaper editor – NM Independent and UNM Lobo

Adams, Ansel – photographer

Adams, Clinton – artist

Adams, Eleanor B. – UNM historian; Editor, New Mexico Historical Review

Adams, Joan – author

Adams, Kenneth – UNM – artist, Zimmerman Library Murals
See also UNM Archives Vertical Files – UNM - Buildings, Libraries –
Zimmerman murals, West Wing

Addy, Ervin – architect

Adler, Hy – book seller, collector

Adobe, See Architecture

Afghanistan War – NM – See also Iraq War

Afro Americans – African Americans

- -Albuquerque Afro-American Culture Center, See Albuquerque Museums
- -Albuquerque, in 1880-1933 businessmen, John Ellis study
- -Albuquerque, in 1909, (views, life by eras)
- -Albuquerque, in 1955, Albuquerque's fading color line
- -Albuquerque, in 1970s-1980s
- -Albuquerque, in 1990s
- -Albuquerque, in 2000s
- -Albuquerque, brief time line New Mexico African American history
- -Architecture Afro-Americans' contributions to *America Architectural Roots*, Preservation Press, excerpt from article
- -Archive Proposal 1990, UNM (Cortez Williams)
- -Bibliographies

African American Studies Library, UNM holdings, list

Arizona sources, list

General NM/SW sources, misc., at UNM

MSS at CSWR referring to African Americans, list

Taylor, Quintard, Univ. of Oregon: "Afro-Americans in the West," reading list

UNM African American studies teaching class course outlines, guides

-Biographies of Noted Blacks in U.S., General

Blackdom, See Blackdom

Afro-Americans – African-Americans – continued

- -Census Data, 1850 New Mexico
- -Chisum, John, Black children in NM, See Chisum, John
- -Churches, See Albuquerque Churches
- -Columbus, NM, Black community, See Columbus, NM
- -Early Newspaper Online Collection ("Godfrey Guide"), African American Biographical Dictionary

- -Exhibits Albuquerque, UNM, Santa Fe (AAS) (African Americans in NM)
- -Groups See Albuquerque Groups, organizations
- -Hispanics and African Americans, history of, in Albuquerque, etc.
- -Historical Research Patrons Cortez Williams, Albuquerque
- -Indians and African Americans
- -Jewish African-American Relations in NM, "Blacks and Jews in New Mexico"
- –Juneteenth, NM remembrances
- -Kwanzaa tradition NM and U.S.

Afro-Americans - African-Americans - continued

-Military

Black soldiers in U.S. Civil War – on INTERNET, NPS

Black soldiers in U.S. Forces, reference to

Buffalo Soldiers – SW (Black Medals of Honor)

"Nigger Hill," story

WWII and Black soldiers, sources

-Miscegenation Laws, U.S.

NAACP, See Albuquerque – Groups – African American

- –Negro, origin of the word, study
- -Office of African American Affairs, State of New Mexico
- -Performing Arts Center, See Albuquerque Museums
- -Prominent People

Men

Women (See also Women)

Women – posters, Women of Hope

Afro-Americans – African-Americans – continued

- -Slavery Abolition, study history
- -Southwest migration to, 1865-1970
- -Spanish Colonial Latin America
- -Spanish Colonial New Mexico
- -Southwest Blacks in the Sunbelt, 1865 1970

(For a broader sweep search - "African American")

(See also UNM Archives Vertical Files - Afro-American Studies; and Alpha Phi Alpha – Black fraternity) — Alarcon, Justo – Chicano writer

(See also individuals in this list by name.)

(See also UNM Archives Vertical Files - Afro-American Studies; and Alpha Phi Alpha – Black fraternity)

Agoyo, Herman – Pueblo Leader

Agriculture – General

-Rural life – NM, Hispanic, Native American. See also *Acequia – ditches; Chile*, Economy, Environment, Pe*cans–Water – NM, Wheat*, and counties or towns by name –

Agua Fria, NM

Aguilar – biographical

Aguilar, Filimon – santero, Bernalillo

Aguilar, Melanizon, Ricardo - Chicano author

Aguirre Springs, NM

Aiello, Constantine – artist

Akers, Norman – artist – Osage – cultural conflict

Alameda, NM

Alamo, TX – battle

Alamogordo, NM

- -General
- -Churches Greek Orthodox
- -Museums International Space Hall of Fame

Alamosa, CO

Alarcon, Francisco X. – Chicano writer

Alarcon, Justo – Chicano writer

Alarid – biographical

Alary – biographical

Albers - biographical

Alberts, Don – author

<u>ALBUQUERQUE</u> – PLEASE READ BEFORE SEARCHING

NOTE – BEFORE LOOKING FOR ALBUQUERQUE MATERIAL FIRST CHECK THE ARRANGEMENT LISTED HERE THEN GO TO THE CATEGORIES STARTING BELOW

HEADINGS USED:

Albuquerque Airport

Albuquerque Architecture – general

(See also individual buildings, districts, housing projects, etc.)

Albuquerque – Businesses – broken down by types

Albuquerque – Churches (See also Albuquerque – Synagogues)

Albuquerque – Districts – Neighborhood, sections of town, places)

(has some information on specific local buildings; See also Albuquerque - Architecture for overviews, trend.)

Albuquerque – Economy

Albuquerque – Environment

Albuquerque - Flag

Albuquerque – Government – Buildings- Airport related

Albuquerque – Government Buildings – Misc.

Albuquerque – Government Services

```
Albuquerque – Groups, Organization, Cultures
```

Albuquerque – Guides and Maps, by era

Albuquerque – History, photos, anniversaries

Albuquerque – Homes, houses by name

(See also Albuquerque – Housing projects)

Albuquerque – Hospitals

Albuquerque – Hotels

Albuquerquke - Housing Projects

Albuquerque – Libraries

Albuquerque - Motels

Albuquerque – Museums

Albuquerque – Music (See also larger category Music)

Albuquerque - Restaurants

Albuquerque – Schools

Albuqueruque – Sports

Albuquerque - Synagogues

Albuquerque – Theaters

BEGIN HERE:

Albuquerque Airport

- -Air New Mexico, commuter service
- –Air shows
- -Art collection at Sunport Airport
- -Aviation history Oxnard Field, WPA building -1939 New Deal (See Sunport)
- -Double Eagle II Airport, 1983
- -Frontier Airlines, Mexico 1989 service
- -Mesa Air service
- -Pioneer Airlines service
- -Sunport, Alb. International, 1965-1975, 1979, 1989, 1990, history, floor plans, remodel, expansion, services, parking, personnel

Albuquerque – Architecture – General overviews, introduction, historic preservation, neighborhood, tours, sites, maps, good place to start, etc.

Albuquerque Businesses – Miscellaneous

- -Adobe manufacturing, companies
- -Airport, See Albuquerque Airport
- -Albuquerque, blueprint

```
-Amusement Parks, Uncle Cliff's
-Apartments. See also Albuquerque - Hotels
 Alhambra
 Anson Flats
 Broadway
 Stern
 Washington
-Armijo Building
-Art's Garden Supply
-Automobile dealers
 Ed Black
 Galles
 Garcia Toyota
 Schick Motors
-Bakeries
 Golden Crown Panaderia
 Harsch (aka Harsh), Adolph – first bakery in the city,
-Balduini Building - Cox-McCanna property, downtown
-Banks. See also Banking - NM - General file
-Barnett Building
-Bars, general saloons, night clubs, pool halls
-Beauty Shops, first in Albuquerque – hair dressers
-Bed and Breakfasts
-Bien Mur Indian Market Center
-Boarding Houses. See also Albuquerque - Apartments, and Albuquerque - Hotels
-Books - Albuquerque. See also Printing - NM
 Binding
 Bookstores
 NM book supply
 Sun Publishing
-Bottling Companies, water, sodas. See also Albuquerque – Businesses – Breweries
-Boxcar Storage
-Breweries, Ice House
-Bus Companies - Taxi service - Sun Tran, Rapid Ride.
 See also Albuquerque – Businesses – streetcars
-Childcare. See also Health – charity
-Circle K's, reuse of old buildings
-Clothing stores - General, including Kistler-Collister, Lerner, Prestel, Stromberg, etc.
-Construction - (Henderson Construction Co. history, La Mesa Builders, Gerald
Martin Contractor, Bradbury Stamm, Jaynes Corporation)
```

See also file Home builders

- -Copying companies
- -Dairies milk, cream
- -Doc Holliday Hock Shop
- -Dry Cleaning
- -Dry Goods/Dime Stores Kress Building, McLellans
- -Finance

Federal Savings and Loans

Jackson Finance

- -Fire Stations. See *Albuquerque Government*
- -Flower shops
- -Food Fruit. See also *Albuquerque Businesses -* Markets

Blue Corn Connection Coop

Bueno Foods Chile – See also Chile

Hutchinson Fruit

Schwartzman Packing Company

- -Furniture
- -Furriers, Harper's
- -Gas Stations, oil companies. See also *Horn*, *Calvin* –UNM Regent, businessman, Horn Oil Co.
- -General Mills, Cereal, Paseo del Norte
- -Golf, Highland Swing
- -Handicapped Thunderbird Enterprises
- -Hardware Ilfeld Hardware Store.

See also *Albuquerque – Businesses –* Lumber Supplies

- -Hats, Davis' Hat; Red Lion Store millinery, women's hats
- -Hoffman Hoffmantown

Albuquerque – Businesses continued

- -Home builders, realtors, contractors, construction, *See Albuquerque Housing Projects*For individual homes see *Albuquerque Homes*
- -Hope Building, downtown
- -Hotels. See *Albuquerque Hotels*. Also see *Albuquerque Bed & Breakfasts*
- -Housing, See Albuquerque Housing Projects
- -Hubbell McCanna Building, Central & 5th
- -Ice House Brewery See *Albuquerque Businesses* Breweries
- -Insurance Blue Cross Blue Shield, history
- -Jewelry stores -general (Malcolm Beauchamp, Max Judd, Butterfields, others)

Everitt, Arthur

Maisel

Zachary, Gertruce

```
-Kimmel's Candy
-Korber Building
-Kurt's Camera Corral
-Laundries – general
-Law Firms – general
-Livery Stable - Trimble - file missing 11-17-11
-Lumber, Building - Concrete - General Supplies, Breece, Baldridge Lumber Co., etc.
-Luton Building
-Malls and Shopping Centers
 Bellhaven Shopping Center
 Coronado and Winrock
 Montgomery Plaza
-Maps - Holman's
-Markets - Grocery Stores
-Medical Professional Building. See also Health
-Merchandise - Freed Company
-Microsoft original building (Bill Gates)
-Milne Home (for unwed mothers). File missing 11-17-11 Also see Health – Charity
-Mortuaries. See also Cemeteries: Death
-Motels, See Albuquerque - Motels
Albuquerque Businesses continued
-Music Stores, record store, end of vinyl erar
-Neon Lights, neon signes, Lomas listening Station - See also Route 66
-Newspapers. See also Media - Newspapers
 Afro-American – African American
 El Hispano
 Health City Sun
 History – General
 Journal and Tribune, Albuquerque
-Oakwood Plaza
-Occidental Insurance Co.
-Pacific Desk Co.
-Penney's Building - old
-Pharmacies - Drug stores (Rupees). See also Health - Pharmacists
-Popcorn Company
-Printing - General Sylvester Printing.
 Vinegar Tom Press.
 See also Books - NM; and Printing - NM
-Prostitution - Albuquerque
```

-Publishing – Pajarito Publications – Chicano Literature, Albuquerque

```
-Putney Building (downtown warehouse)
-Ouickel Building
-Radio
 KABQ
 KHFM
 KIPC – Pueblo, Hispano – FM Radio
 KZIA
-Radio/Television
 KGGM
 KOAT
 KOB
-Railroad, See Albuquerque – History - Railroads
-Realtors Guide - promo - 1976
-Realty, Parnegg Realty Inc.
-Restaurants and Diners, See Albuquerque Restaurants
Albuquerque businesses continued
-Roller Rink
-Rosenwald Building
-Rust Tractor Company
-Sears Building - old
-Shoes - General; Paris Shoes, Matteucci
-Signetics
-Simms Building
-Soda Fountain
-Solar Office Building
-Sports stores - General
-Springer Transfer
-Stationary stores - General
-Stover Building
-Streetcars, Trolley
-Telephone, Mountain Bell Company, Telephone Pioneer Museum, telephone history
-Television Stations. See also Albuquerque - Businesses - Radio
 KGSW
 KOAT
 KRQE
-Theaters. See Albuquerque - Theatres
-Tile, Monarch Tile Co.
-Tires, Leonard Tire Co.
-Trucking, Navajo Freight Line Co.
```

-Utility

Albuquerque Gas and Electric Electrification – Albuquerque and Socorro

- -Wool Mill Wool Warehouse Theater
- -Wright, Charles Wright's Trading Post Wrights Charles Wright

Albuquerque Chamber of Commerce – See Albuquerque Economy

Albuquerque Churches

- -Central United Methodist and Central Avenue Methodist
- -Dominican Retreat House
- -El Buen Samaritano Methodist Hispanic
- -Faith Chapel
- -First Baptist
- -First Congregational
- -First Methodist, downtown
- -First Presbyterian, Copper Ave
- -General Churches, misc.
- -Good Shepherd Center
- -Grant Chapel, Afro-American African American
- -Greek Orthodox
- -Heights Baptist
- -Immaculate Conception
- -Immanuel Presbyterian Carlisle
- -Islamic Center
- -Metropolitan Community Church, Gays
- -Mount Olive Afro-American African American Baptist
- -Our Lady of Mount Carmel
- -Sacred Heart
- -San Felipe de Neri Old Town, book list
- -San Felipe de Neri Old Town, history. See also Albuquerque Districts Old Town
- -San Jose Duranes Chapel
- -Second Presbyterian, Edith
- -St Andrew's Methodist
- -St George's Greek, Greek community
- -St John's Episcopal
- -St Mark's on the Mesa Episcopal
- -St. Martin de Porres, South Valley St. Jude Express (and Rev. Robert Kirsch "Father Bob")
- -St Paul's Lutheran
- -United Methodist
- -Zen Center, Buddhist. See also Albuquerque Districts

Albuquerque Districts – sections of city, places, parks

(See also Albuquerque – Housing Project

- -Airport, See Albuquerque Airport
- -Altura Park
- -Atrisco, West Mesa Atrisco Land Grant; Westland Development Corp.
- -Barelas, South Valley (See also railroad yards)
- -Bel Air
- -Bellamah Park

Broadway – See South Broadway

- -Carolino Canyon
- -Children's Peace Statue
- -Coal Avenue area
- -Coronado Village Mobile Home Park
- -Country Club area
- -Depot Park Railroad Yard Alvarado area
- -Dietz Farms, North Valley
- -Downtown

Alvarado Urban Renewal Area – 2nd to 8th, Tijeras to Coal

Artist Havens

History

Third & Central Plaza

Renovations – Revitalization, Downtown area

Albuquerque Districts – sections of city, places, parks continued

- -East Heights East Mesa, Carlisle to Sandias (including Southeast)
- -East Heights International District (Southeast)
- -East Heights Uptown (Metro Centre)
- -East Las Lomas East End Afro-American African American
- -Elena Gallegos Land Grant Northeast
- -Five Mile Park, WPA park, swimming
- -Foot Hills Sandia
- -Four Hills See also Glenwood Hills
- -Fourth Street Mall downtown, See also Bridges Floods
- -Fourth Ward District. See also *Albuquerque Schools*
- -Fox Park
- -Fruit Street Project Downtown
- -Glenwood Hills South Foothills
- -Gold Ave Downtown
- -Huning Highlands

Albuquerque Districts – sections of city, places, parks continued ———— Albuquerque Districts – sections of city, places, parks continued

- -Inez Addition
- -Isleta Boulevard Corridor Study South Valley History map

Albuquerque Districts – sections of city, places, parks continued

- -Juan Tabo Campground See WPA, CCC NM
- -Kalloch Park
- -Kirtland AFB Aviation History

See also *Albuquerque –Airport*

- -La Luz Community
- -La Madera Ski Lodge, Sandias See WPA, CCC -NM
- –La Mesa
- -La Sala Grande Wyoming
- -Lomas Las Lomas Road University Heights. See *Albuquerque Districts* East Las Lomas East End
- -Los Altos
- -Los Duranes See also Churches San Jose Duranes Chapel
- -Los Griegos
- -Los Padillas missing
- -Los Poblanos Historic District Simms House La Quinta See also *Albuquerque Districts* - South Valley; and *Simms - biographical*
- -Los Ranchos de Albuquerque
- -Madonna of the Trail Statue Downtown
- -Martineztown Santa Barbara area
- -McClellan Park Moncor
- -McDuffie Park Hidden Park
- -Mesa Del Sol UNM holding

Albuquerque Districts – sections of city, places, parks continued

- -Monte Vista and College View Historic District (National Register of Historic Places Registration Form)
- -Monuments, statues, fountains, markers, art works, in various districts, misc., See Albuquerque History
- -Montgomery Boulevard area
- -Mountain Road area
- -Neighborhoods, subdivisions, annexations, parks, community centers, services, schools, open space, recreation centers misc. Includes Cary Blair, Heights Community Center

- -Nob Hill general history, marketing plans
- -North Valley general history

Albuquerque Districts – sections of city, places, parks continued

-Old Town

History – general

Reminiscences – residents

Tourism – promotion

Vendors – plaza

See also Bridges - Floods

- -Parkland Hills Ridgecrest
- -Pat Hurley Neighborhood
- -Rancho de Palomas
- -Raynolds
- -Roma Ave West End
- -Robinson Park
- -Roosevelt Park
- -San Jose neighborhood parish
- -San Mateo Blvd. Memorial Park proposal
- -Sandia Base and Laboratory
- -Sandia Lab and UNM
- -Sawmill District
- -Seven Heavens International Faith Center, Wilhelmina Coe Estate
- -Siesta Hills Southeast
- -Silver Hills
- -Snow Heights
- -South Broadway
- -South Valley general history pollution

See also *Albuquerque – Environment –* Water issues

-Spruce Park

Albuquerque Districts – sections of city, places, parks continued

- -Tanoan Village
- -Taylor Ranch
- -Tingley Beach, Rio Grande
- -Tinnin Park, downtown
- -Towne Park, Inc. UNM

- -Tres Pistolas Spring
- -Trumbull Village, Southeast Heights
- -University Heights UNM. See also Albuquerque Districts Las Lomas Road
- -Vermejo
- -Vulcan Ranch Estates
- -Wards early districts, wards of city. See Fourth Ward.

See also *Albuquerque Schools* – wards

- -Watson addition. See Watson, Leon
- -Wells Park West Side Mountain Road
- -West Mesa West Side

General – misc.

Petroglyphs – Petroglyph National Monument

Shooting Range

Terf Ball Game

Theme Park

Volcano Mall Shopping Center

Volcano Ranch

Volcanos

- -West Park
- -Wild Flower district, Alameda, I-25

See also – *Albuquerque History* – "Suburban Growth of Albuquerque 1904-1959" See also – *Albuquerque* – *Housing Projects*

Albuquerque Economy

- -Albuquerque Chamber of Commerce history
- -General history history, growth, population, income, housing, statistics, facts, maps
- -Hispano Chamber of Commerce
- -Housing

Handicapped

Housing Market – misc.

- -Indian Chamber of Commerce (includes All Indian Development Association)
- -Job Corps

See also Albuquerque – History

and Albuquerque - Environment.

See also Albuquerque – Guides, maps by decades.

See also *Population – New Mexico*

Albuquerque Environment

- -Air quality pollution
- -Bosque and Rio Grande changes in river valley
- -Elevation

- -Growers Market, downtown going Green
- -Livability awards Albuquerque life, sense of place, view of self, toward Santa Fe
- -Obscenity laws
- -Open space parks planning ditches See also skateboarding
- -Recreation bicycling, biking bike
- -Recycling
- -Traffic flow
- -Urban expansion, blight development going green, contamination, pollution See also Albuquerue – History – Suburban Growth study
- -Waste Management
- -Water issues shortages pollution history (Irrigation conference 1908). See also *Albuquerque Districts* – South Valley
- -Water Report, 1940 East Mountain, Sandias

See also individual files for *Albuquerque Districts*, i.e., South Valley; See Rio Grande Conservancy; Rio Grande Valley

Albuquerque Flag – symbols

Albuquerque Government Buildings – Misc.

- -Airport, See Albuquerque Airprot
- -Armory, Old Downtown Music Hall
- -City County Building, Civic Plaza
- -City Hall
- -Civic Auditorium, old, early performing arts center, history by Van Dorn Hooker
- -Convention Center -downtown
- -Courthouses Bernalillo County, various
- -Federal offices and buildings, history
- -Monte Vista Fire Station -
- -Motor Vehicle Building La Loma Ballroom, San Pedro
- -Performing Arts Center
- -Tingley Field Stadium
- -U.S.O. Club 1942, World War II

Albuquerque Government Services

- -Community Centers, See Albuquerque Districts Neighborhoods
- -Fire Department
- -Municipal Operations City Government,

Mayor, annexations, Bernalillo County relations

-Police Department

Albuquerque Groups – organizations – cultures

-African Americans, NAACP, Quilters, Winona Starlets, Rita Powdrell, women, etc.

Albuquerque Groups – organizations – cultures continued ——— (Brown Berets, Black Berets, tribute to Antonio Cordova, Rito Canales, La Raza)

- -Albuquerque Historical Society
- -Archaeological Society of Albuquerque
- -Arts, See *Arts*
- -Asian, New Mexico Asian Family Center, Albuquerque
- -Chinese, See *Albuquerque Museums* Chinese Cultural Center
- -Community Organizations general
- -Elks Club
- -Filipino American Association
- -Friendship Force
- -German American Club
- -G.I. Forum. See also LULAC
- -Hispanic Culture Foundation

See also *Albuquerque – Museums –* National Hispanic Culture Center

Albuquerque Groups – organizations – cultures continued

- -Italians See Italians NM and Alb. and also families by individual name
- -Japanese American Citizens League (UNM ties to Japan)
- -Jewish. See *Jews Jewish*
- -Junior League
- -Kiwanis
- -Knights of Columbus
- -Leadership New Mexico
- -Lion's Club
- -Mexican immigrants impact on city. See also Immigration
- -Music, See Albuquerque Music
- New Mexico Hispanic Culture Preservation League, Alb.
 (issues Onate, Black Legend, Spanish Museum in Alb., etc.)
- -Pan American Round Table
- -Peacecraft

Albuquerque Groups – organizations – cultures continued

- -Quijotes de America Dr. Hugo Pena
- -Rotary Club
- -Shriners NM
- -Sister Cities
- -Society for Creative Anachronisms
- -Southwest Organizing Project SWOP Hispanics, Chicanos, theater play (Brown Berets, Black Berets, tribute to Antonio Cordova, Rito Canales, La Raza)
- -United Way

- -Urban Indian Center
- -Vietnamese community
- -Women businesses
- -Women's associations, clubs, organizations misc.
- -Women's Club 1907 building
- -YMCA
- -YWCA

Albuquerque Guides and Maps

- -Facts and statistics, See Albuquerque Economy
- -Kids' Activities (2005) booklet, Albuquerque for Kids, tourism, It's a Trip
- -Map 1886, map
- -Map 1898, map
- -Map 1940s-50s-60s, maps, guides
- -Map 1970s, maps, guides (includes a traffic flow street map 1976)
- -Map 1980s, maps, guides
- -Map 1990s, maps, guides
- -Map 2000s, maps, guieses
- -Sanborn maps, samples of New Town Albuquerque January 1891 (color)
- -Spanish, French, German Albuquerque guides in foreign languages

Albuquerque History

- -Albuquerque general
- -Bibliography sources
- -Chronologies and histories, general, good time line, dates for mayors, officials, dates, data for Bernalillo County
- -Famous people from Hollywood
- -Festivals general city
- -Founding 1706, accounts 1776, anniversary celebrations Tricentennial 1706 2006
- -Fourth of July 1884 and city 1776, 1876
- -Military post, city as a, Albuquerque Post. See also Civil War NM
- -Monuments and markers, misc. fountains, horse troughs, statues, sculptures, etc. See also *Onate*; *Albuquerque* Atomic Museum; *Albuquerque Districts* Madonna of the Trail, etc.
- -Naming Duke of Alburquerque. See also Founding 1706
- -Photos misc. from newspapers
- -Railroad and city history, rail yards. See also Railroads
- -Riots 1970s See also UNM vertical files Campus Activisim, protests
- -Street names
- -Suburban Growth of Albuquerque 1904-1959 (National Register of Historic Places multiple Property Documentation Form)
- -Thanksgiving 1884 and city

-World War II and Albuquerque, soldier settling in city, growth. See also World War II

Albuquerque Homes – Houses

- -American cottage style, Italian American, 1926 plan No. 5 B31, small compact house, as featured in Alb., *NM State Tribute*
- -Bottger House, Charles Buttger, Old Town, 1911, architect Edward Buxton Cristy, American 4 quarter mansion,
- -Bratton Home, Sam Bratton, architect was George Savage, Downtown, Marquette, 1905, Prairie style stucco
- -Cook, Charles, home, he was contractor, Northeast Heights, Altura, Modern 1980
- -Garcia House, Juan Antonio Garcia, 7442 Edith, 1860, Territorial
- -General, tips on researching your house
- -Grantham, Everett M., Royene NE, Oriental motif, designer Frank Bowyer, 1960
- -Griego House, Pablo Griego, Guadalupe Trail NW, Fecho Chavez fireplaces, Hacienda 1870-80
- -Grunsfeld-Viquesney House, Charlotte Hubbell, Fourth Ward, Victorian, 1883
- -Hubbell House Gutierrez-Hubbell, South Valley, Spanish hacienda, ca. 1850 See also Hubbell - biographical
- -Huning Castle, Franz Huning, 1883 and Huning Castle Apartments
- -Indian School Road -adobe houses, 1800 2217 Blocks, century old
- -Kelvinator House, Hermosa and Coal, William Burk, Jr., International Style, 1938
- -Las Mananitas Spanish adobe hacienda, home, Rio Grande Blvd. NW, Los Duranges,
- -Lee Home, gables, 803 Copper NW, picture only
- -Lembke Edward Lemke, Queen Ann style, 1894, Huning Highlands, Charles Lembke, Ann Carson (See also Lembke file)
- -Levy, Leonard house, Washington & Constitution, 1960-80s, Sandy Eeds architect
- Los Poblanos, See Alb. Districts Los Poblanos Historic District Simms House La Quinta. See also Simms Biographical
- -Lovelace House, Ridgecrest, plan. See also Lovelace Hospital
- -McKay, Horace F., Albuquerque Ranch Estates, Tramway, 1971 Colonial
- -Mathews Dornacker House, Las Lomas, UNM, by Dr. Ed Carter Mathews, Norman Revival, adobe and stucco, beginning of suburbs
- -Mead, Gov. Ed Mead, estate, 1940s, South Coors, Pueblo adobe, Southwest
- -Medina Martin, Manuel Medina Martin, San Rafael SE, Southeast Heights,
 - house castle, Spanish Mediterranean, 1975, Larry Green, architect
- -Morris, Harry Coal Ave., octagon tower, Leopoldo Aranda house, 1932
- -Mount, Kenneth with Earl Mount builder, home, Girard SE, 1953 NM modern, stucco
- -Muller, Anna, owner, by architect by Kate Nichols Chavez, 11th St. NW, 1905 brick
- -Padilla, Lorenzo 1884 Alameda stone homestead, owner Robert Crain
- -Pearce House, John F. Pearce, 8th and Central Ave, 1907, renovation Antoine Predock
- -Romero House, Jesus Romero, Old town, built in 1915 Mediterranean Prairie style
- -Rosenburg House, Arthur, by Berent Groth, 1986 green building, windows, Rio Grande

- -Sanchez House, adobe hacienda, Territorial, 1860-60s South Valley, So. of Isleta Blvd.
- -Shaltt House, Samuel Shaltt, Fourth St. NW, 1936 English Cottage rival, red brick
- -Scheer, Otto, constructed by K. L. House, Las Lomas NE, 1929, English Troll House
- -Spitz House, Berthold, by Henry Trost ca. 1908, Prairie style, stucco, Marquette & 10th, problems living in old house, bathroom, etc.
- -Vigil Mansion Greek revival, Lomas, Old Town law offices, Jacob Vigil, 1988
- -Werner Gilchrist House, pioneer Univ. Heights, Cornell & Silver, 1908, Prairie style
- -Whitmer McKinnon, Downtown, Roma and Luna, Thaddeus Whitmer, Spanish Pueblo Revival, plaza, solarium
- -Whittlesey, Albuquerque Press Club, Highland Park Circle, architect Charles Whitlesey 1903, log and stone, he also did the Alvarado
- -Yrissari House, North Valley, Pablo Yrissari hacienda, aka Whitmer House, Zia Gardens, 6807 Carlton NW, Charles Whitmer, 1784 Spanish terrone brick hacienda, plaza, chapel, corrales, treasure stories, stage stop
- -Yum Kee Fu House, Albuquerque architect, Oriental, 1984, ponds, gardens, light
- –Zeiger House, North Valley, Charles Zeiger, Candelaria & Edith, Spanish hacienda, Jesus Armijo Ranch of 1870s-80s, stage stop

See also *Albuquerque Housing Projects*; *Albuquerque Districts* and *Albuquerque – Architecture*, general.

Albuquerque Hospitals

- -General misc.
- -Bataan Methodist Memorial
- -Bernalillo County UNM Hospital. See UNM Vertical File
- -Carrie Tingley
- -Child Care Orphanage Regina

Hall. See also *Health – Charity*

- -Heights General
- -Indian Hospital
- -Lovelace Hospital
- -Manzano del Sol Good Samaritan Village Lutheran
- -Mediation Center
- -Memorial Hospital Railroad Santa Fe- Hotel Parq Central
- -Milne Home -Unwed Mothers
- -Nazareth Sanitorium, Vista Sandia Hospital
- -Presbyterian
- -Rape Crisis Center
- -Rio Grande Hospice
- -St. Joseph's
- -Sanatoriums lungers tuberculosis, various
- -Veterans. See also *Veterans* and wars by name

- -Woman's Health Center
- -See also *Health*

Albuquerque Hotels (See also Motels)

- -Armijo House
- -Alvarado Hotel and new Railroad Transportation Center
- -Barcelona Court
- -Classic
- -Craig Hotel
- -De Anza Motor Lodge See Motels
- -El Fidel
- -Franciscan
- -Henrietta
- -Hilton La Posada Plaza Hotel Hotel Andaluz, Conrad Hilton, Anton Korn
- -Hudson
- -Hyatt Regency
- -Monkbridge Manor
- -Post Exchange
- -Pyramid Plaza Journal Center
- -Regent
- -San Felipe
- -Sheraton Old Town
- -Sturges

Albuquerque - Housing Projects

(home building, construction, contractors, realtors, developers, plans)

- -Ameriwest homes, Oso Grande, Ladera Meadows
- -Aristocrat Homes, Four Hills, Northridge, Eastridge, Dietz Farms, Rio Grande Meadows
- -Bellamah, Dale, See MSS 646 for home plans.
- -Brown and Rutledge Homes, Holiday Park, at Comanche and Juan Tabo, 1960s
- -Burnside Homes, Academy Parkway NE
- -Candlelight Homes, Monte Carlo Hills, Velma, Prospectors Ridge, Spain, East Range
- -Cardwell and Bailey, Luthy, Moon and Indian School, 1950s, one story, carport, patio
- -Coda Roberson Homes, Sierra West Atrisco, La , Panorama Estates Chelwood, Indian Hills, Brentwood Hills includes salesman packet
- -Fairway Homes, Admark Co., Fairway Vistas, Fairway Estates, Paradise Hills
- -Fireside and Four Hills Homes Construction Corp., Wyoming,
- -Hacker, Ltd., homes NE Heights, Sierra Vista
- -Heritage Homes, Monte Largo Hills
- -Huskey, Leo, construction, Sundance Trail NW
- -Key Developments, Inc., Crestview, Osuna
- -Leslie Homes, Thomas Village Courtyard,
- -Mossman Gladden, Bear Canyon townhouses, Highlands North, Oro de Oso Golf

Course, Stardust Skies, planning, community, women's view, complete packet

- -Presley Homes, Charles Cook, Villa Ladera Complex, Casa Laders Townhomes, Poured concrete, Cedar Ridge
- -Robinson, Richard H., contractor, one story, 1960s
- -Summit Homes, townhomes, Katson Ave. Arroyo del Oso,
- -Third Century Corporation
- -Western Heights, brick homes, Volcano Cliffs
- -Westwork Architects, Londer home, Glade Sperry, Cindy Terry, Sandia foothills, Bear Canyon, Lewton Construction, related to the landscape, spirit line wall

Albuquerque Libraries

- -Albuquerque Public Library general
- -Heights Prospect Park
- -Menaul See *Albuquerque Schools* Menaul High School and Library
- -New Main Public Sixth. Old Main Public Edith
- -South Broadway Cultural Center

Albuquerque Motels (See also Hotels)

Aztec

Blue Swallow

De Anza

El Vado

Gaslight

General - misc. motels, motor courts, Albuquerque history, Route 66, Destruction of old motels (see all the motels, stories bleed over)

King's Rest 1928

La Puerta

Royal Motoer Inn

Sage and Sand

Sundowner

Tradewinds

Western Skies

(See Route 66)

(Also see Route 66 magazine in Library)

Albuquerque Museums

- -African American Museum and Culture Center Afro-American Culture Center
- -African American Performing Center (State Fair)
- -Albuquerque Museum exhibit brochures, gallery guides, critiques

- -Archaeological and Biblical History
- -Atomic Museum
- -Bio-park Botanical Garden
- -Center for Theater
- -Children's Museum
- -Chinese Cultural Center community
- -Doll Museum
- -Explora science Children's Museum
- -Footsteps Across New Mexico
- Indian Pueblo Cultural Center & Archives & Council Pueblo Government AIPC
- -Kight Museum
- -La Semilla Nature Center proposed
- -Military Museum
- -National Hispanic Cultural Center (and various controversies) See also *Albuquerque* – *Groups* – Hispanic Culture Foundation
- -Natural History Museum
- -Nature Center Rio Grande park
- -New Mexico Holocaust and Intolerance Museum
- -Peace Museum Children's
- -Planet Fun
- -Potatoe Museum
- -Pueblo See Indian Pueblo Cultural Center, Archives, and Council
- -Rattlesnake Museum
- -Rio Grande Zoo
- -Spanish History Museum
- -Torres Gallery fine art
- -Turquoise Museum
- -New Mexico Veteran's Memorial
- -Wheels Museum railroad

See also Albuquerque - Groups; Albuquerque - Guides

Albuquerque Music

- -Festivals Canto y Cuento
- -History general groups, symphonies, civic opera, musicians, trends
- -Romance, El 1430 A.D., castillo in Spain *Alburquerque*
- -Songs about the city
- -Symphony New Mexico Symphony Orchestra NMSO
- -Youth Symphony

See also Albuquerque, Theatres; Theaters (drama); Theaters by town;

Albuquerque Restaurants (diners, cafes, history, owners, trends)
Abuelitas – South Valley

Aunt Brenda's Barbeque (Afro-American – African American)

Diner – diners in area

Doonies - UNM area - See also *Albuquerque District* – University Heights

El Camino – Los Ranchos.

Franchini's – North Fourth Street

Frontier - UNM area

General – Misc. restaurants

Goody's – Liberty Cafe, Pavlantos family

Guide – Albuquerque and Santa Fe area, listing, 1978

Iceberg Cafe and Service Station

La Cocina – Old Town Plaza, ca. 1950, menu, map of plaza area, on Route 66

La Hacienda – Old Town – See also *Albuquerque District* – Old Town

La Placita - Old Town

Lotaburger, 1952

Maria Teresa – Salvador Armijo Home – Old Town

M & J Sanitary Tortilla Factory

McDonald's Café, 1938

Owl Cafe

Ortegas – Mexican Restaurant – on Wyoming

Perkins – Drive In

Powdrells Barbeque (Afro-American – African-American)

Prosser's – Drive In

Red Ball Café - Barelas

Route 66 Diner – Central Ave.

Route 66 Malt Shop (Nob Hill)

Triangle Café - UNM area

Albuquerque Schools

- -Alameda Elementary
- -Albuquerque Academy
- -Albuquerque High (old renovation efforts). See also *Albuquerque* -

Downtown Development - East End

- -Albuquerque Indian School
- -Apache Elementary
- -Armijo School
- -Arroyo Del Oso School
- -Bandelier School
- -Barelas Multicultural Washington Junior High
- -Bella Vista Christian Academy
- -Career Enrichment Center
- -Carlos Rey Elementary
- -Casa Linda Blackhurst

- -Designs For Learning Differences
- -Dolores Gonzales
- -East Mountain Area
- -El Dorado High School
- -Freedom High School Free Press magazine, Vol. 1, No. 1, May 2000
- -Goss Military Institute
- -Grant Middle School
- -Harwood Girls School
- -Hayes Embudo Elementary
- -Highland High School
- -History, progress, issues, crowding general. See also *Education*
- -Jefferson Middle School
- -Lavaland Elementary
- -Lew Wallace Elementary
- -Lincoln Middle School
- -Longfellow Elementary Lourdes Vocational
- -Manzano Day School La Glorietta
- -Manzano High School
- -Marie Hughes
- -Mary Ann Binford
- -Menaul School and Library (includes list of book in Library)
- -Monroe Junior High
- -Monte Vista Elementary
- -Montezuma Elementary
- -Project Future 1991
- -Prominent People educators
- -Rio Grande High
- -Sacred Heart
- -Sagrada Art School Old Town
- -St. Anthony's Orphanage
- -St. Mary's elementary
- −St. Pius X − high school
- -St. Vincent's Academy
- -San Felipe (See Old Town.)
- -Sandia Girls School Sandia Prep
- -Sandia High School
- -San Felipe School
- -Santa Barbara 1938 Martineztown
- -Southwest Indian Polytechnic Institute SIPI
- -Sunset Mesa
- -Taylor Ranch
- -University of Albuquerque
- -Wards city ward schools

- -Washington Elementary
- -Zia Elementary

Albuquerque Sports – teams

- -Baseball Dukes Isotopes
- -Scorpions hockey
- -Slam basketball
- -UNM
- -UNM General

See also Sports - general

Albuquerque Street gangs - map and articles, Native American gangs

Albuquerque – street tree ordinance, 1974

Albuquerque Synagogues

- -B'nai Israel
- -Congregation Albert (Temple Albert)

Albuquerque Theatres (film and performance)

- -Albuquerque Dance Theater (dancing)
- -Albuquerque Little Theater
- -Andaluz Gallery of Performance Space, 2nd Street
- -Children's Theater
- -Cinemark cineplexes
- -Compania de Teatro Albuquerque,
- -Drive-In theaters Outdoor Movies
- –El Rey
- -General Theater -misc.
- -Hiland Theater
- -Kimo Theater, history, opening, program 1940, etc.
- -La Placita Theater Old Town
- -Lobo Theater
- -NM Repertory Theater
- -Orpheum silent movies
- -Summerhouse Theater
- -Sunshine Theater
- -Teatro Nuevo Mexico Albuquerque
- -eatro Picante Casa Armijo
- -Vortex Theater
- -Wool Warehouse Theater See Albuquerque Businesses Wool Mill

```
Alburquerque – Debate over the "missing letter r" (See also Anaya, Rudolfo) — Alvarez v
 Jaramillo, Filbert – author
-See also Albuquerque – Music; Theaters and theaters by town
Alburquerque – Debate over the "missing letter r" (See also Anaya, Rudolfo)
Alburquerque – Thompkins, Hilary
Alcatraz Island
Alcoholism
-Chicanos and
-DWI in New Mexico
-Gallup. See also Gallup
-Laws and,
-MADD
-Prohibition - NM
–Pueblos,
-Turquoise Lodge
-Women's Christian Temperance Union
See also Health
Alderete – biographical
Alexie, Sherman – author – Native American
Algodones, NM
Allen, Rex – Cowboy Museum Wilcox, Arizona
Allison, Clay – outlaw
Allison Gang – Charles Allison – outlaw
Alurista – Chicano author
Alvarez, Armando – artist
Alvarez, Julia – Latina author
Alvarez y Jaramillo, Filbert – author
```

Allende, Isabel – Chilean author

Amador, Adela – author NM cookery – foods

Amador – biographical

Amargo, NM

Amarillo, TX-general

American Indian Oral History Project, UNM, Doris Duke

Amerind Foundation, Arizona

Amerman, Marcus – artist – Choctaw

Amon Carter Museum

Anaya – biographical

Anaya, Rudolfo – Chicano author – (Ask at Reference desk to see his MSSs collection or his Vertical Files. His Vertical Files are on B2, in separate file cabinets, near the Regular NM Vertical Files.)

Anaya, Toney – NM Governor – career and corrido

Ancona – biographical

Anderson, Clinton P. – NM Senator

Anderson, Howard – author

Anderson, Maxie – balloonist. See also Ballooning

Anderson, Robert O. – businessman

Anderson, Sally – artist

Andrade, Gladys – designer – fashion

Andrews, Leila – judge

Andrews, Willard C- - artist

Apache

Angel Fire, NM. See also Vietnam War Veterans Peace and Brotherhood Chapel

Angel, Frank - investigator. See also Lincoln County War

Angel, Frank, Jr. - College President - NM Highlands University

Angel Peak Recreation Area

Angelou, Maya – African American author

Antelope Wells, NM

Antene, Jessie Pearl – businesswoman

Anthony, NM

Anton Chico, NM

Antreasian, Garo – artist, lithography

Anza, Juan Bautista de – NM Governor

Anzaldua, Gloria – Chicana author

Anzures – biographical

Apache

- -General history (Hispanic captive)
- -Bibliographies
- -Chief Cochise
- -Chief Geronimo, history, Geronimo Trail Map
- -Chief Mangas Coloradas
- -Chief Santana Mescalero
- -Chief Nana
- -Chief Victorio
- -In Mexico after Geronimo Apaches
- -Jicarilla Apache language
- -Jicarilla general, history
- -Jicarilla water claims
- -Mescalero general, history
- -Missionaries to Apache
- -Monument to Apache leaders, Socorro (proposed)
- -National Forest Apache

- -Pollen Blessing Arizona
- -Red Paint Canyon Battle beryllium
- -Trails Map Apache tourism
- –Ulzana Raid history
- -Warm Springs NM Ojo Caliente See also Forts

Apache Kid

Apache National Forest, AZ and NM

Apacheria – ecosystem – Bennett A. Brown

Apodaca – biographical

Apodaca, Lillian G.-attorney

Appleman, Ruby V. – political leader

Applegate, Frank – artist

Apples - NM - See also Dixon

Appraisers – local

Arabian – influence in NM, Gypsies

Aragon – biographical

Aragon, John – educator, UNM

Aragon, Manny – NM Senator

Aragon, Ray John de – author

Aranda – biographical

Aranda, Charles – author

Arcadia – publisher, <u>Images of America: Towns of the Sandia Mountains</u>

Archaeology

-Albuquerque and Bernalillo sites, misc. (includes Zuris Mann site)

- -Anasazi general including cannibalism
- -Archaeoastronomy. See also Astronomy
- -Arroyo Hondo Site
- -Awatovi massacre, cannibalism
- -Bibliographies Anglo, Spanish, and Native American
- -Blackwater Draw Site Portales, NM
- -Catacombs Arizona
- -Denison Site Isleta, NM
- -El Dorado Site Lamy, NM
- -Federal Government and,
- -Gallina Culture Bibliography
- -Hohokam general
- -Kennewick Man UNM research
- -Kwilleylekia Site Silver City
- -Las Vegas NM
- -Looting and preservation efforts historic preservation NM
- -Luna Valley Ruin Hough Site
- -Mimbres Indians general
- -Northern New Mexico Ruins architecture
- -Old Town Albuquerque site
- -Paako Ruin
- -Paleoindian sites Clovis and Folsom
- -Paleontology fossils
- -General misc.
- -Iberian names
- -Petroglyph National Monument see *Albuquerque Districts* West Side, West Mesa
- -Petroglyphs NM and SW

See also *Albuquerque Districts* – West Side, West Mesa – petroglyphs, volcanos

- -Poshuouinge Pueblo Site Rio Chama Tewa
- -Pottery guides misc.
- -Pottery Mound
- -Puaray Pueblo
- -Pueblo Alamo
- -Pueblo Revolt Navajo refugee sites 1700s
- -Pueblos prehistoric sites misc. Northern Rio Grande
- -Preservation historic See *Architecture*
- -San Marcos Pueblo
- -Sedillo Site Albuquerque
- -Southeastern New Mexico WIPP site Eddy County
- -Tree Ring Dating Andrew E. Douglass, U of AZ; National Geographic Magazine expedition, general

See also Casas Grandes; Chaco; Pueblos; Tijeras Canyon;
Albuquerque Districts – North Valley; Albuquerque Districts – West Mesa

Archer, Amber – artist

Arches National Park, UT

Archibeque – biographical

Architecture

- -Adobe and brick uses Territorial NM
- -Adobe and Pueblos
- -Adobe construction techniques, plastering walls mud, adobe domes
- -Adobe construction techniques mosques Africa
- -Adobe fire places fogones Alfredo Chavez
- -Adobe folk hero Abenicio Salazar Bernalillo, NM
- -Adobe home furnishings
- -Adobe straw bale and earth blocks construction

See also *Architecture* – Green Buildings

- -Adobe tin roof structures general NM
- -Afro-American contributions to architecture world African American
- -Ahwatukee Project Phoenix planned community, 1978
- -American Institute of Architects, AIA New Mexico Architecture Foundation
- -Architects

New Mexico – general

Women architects – NM

Architecture

- -Architecture as Art
- -Arcosanti Paolo Soleri Arizona anti-consumption living
- -Bibliography architecture
- -Biosphere NM architecture Synergia Ranch
- -Children Learning Through Built Environment
- -Churches architecture general

Arizona churches – Hispanic examples

California churches – examples

New Mexico churches – Hispanic – examples, furnishings, presevation

Spanish Missions – general

Texas churches – Hispanic examples

See also Albuquerque - Churches; Religion; and

churches in individual towns

- -Cliff Dwelling 1990s style
- -Construction Associates General Contractors New Mexico -
- -Construction Industry Division NM State Agency
- -Courthouses NM examples See also individual towns
- −Farm buildings − NM − terms
- -Fireplaces Russian types
- -Fireplaces Spanish kiva, adobe, NM
- -Green buildings environmentally friendly construction, gray water Earthship (See also Women architects) – sustainable communities Solar heating - natural light (See also Energy – Solar)
- -Hispanic Colonial Town Planning NM plazas community center Spanish colonial legua league measurment
- -Hispanic Traditions Architecture NM examples, Hispanic cultural landscapes, sources, sense of place, space, town planning, acequias, villages,

See also Hispanic life - NM; Land Grants – Hispanic issues; and individual – towns, ie. Santa Fe, Las Cruces, Las Vegas, etc

Architecture – continued

- -History New Mexico general architecture examples Also See WPA, CCC, NM
- -History Pueblos and Hopi architecture
- -History U.S. styles general
- -Jacal construction NM
- -Landscapes Albuquerque and NN
- -Livability 1999 NM (See also Albuquerque and Santa Fe)
- -Log Construction NM
- -Mail Order House catalog Brams Amistad, NM
- -Mayan Revival architecture style art deco (including Albuquerque and UNM)
- -National Building Museum Washington, DC
- -Navajo See *Navajo History* Architecture Stone Construction
- -New Mexico Culture-Architecture and the resolana
- -Pre-Fab Concrete George Sanders, Eric Spurlock

Architecture - continued

- -Preservation historic buildings, endangered sites NM and misc. See also Archaeology
- -Preservation Cornerstones -
- -Preservation National Register
- -Preservation -- See also Archaeology TACA The Albuquerque

Conservation Association

- earth construction
- -Roadside archaeology booklet history, cultural resources, preservation

- -Solar See Energy Solar
- -Spain
- -Stackwall construction bosque Los Lunas
- -Steel plastic design of 1957 program at UNM
- -Stucco construction techniques
- -Texas board of examiners regulations -1979
- -Vernacular architecture forum notes
- -Wooden walls Territorial NM examples
- -Women architects

See also cities and towns by name

Archuleta – biographical

Archuleta, J. Gilbert – veteran

Archuleta, Manuel – San Juan Pueblo, music collector

Arellano. Anselmo – Chicano author

Arellano, Estevan - and Arellano – magazine – New Mexico (Juan Estevan Arellano)

Arellano, Jesus Maria, Hispano, captive of Apaches, Mora, NM

Arellano, Romulo A. – author, New Mexico

Arias, Ron – Chicano writer

Arledge, Ellen – teacher

Armendaris Ranch – (Elephant Butte Lake)

Armijo, Antonio – trader - copy of journal transferred from MSS

Armijo – biographical

Armijo, Federico - artist – UNM Forma Al Cielo sculpture

Armijo, Juan Cristobal, biography by John B. Colligan 1998

Armijo, Lola Chaves de – librarían, wedding

Armijo, *Luis E. – judge*

Armijo, Marge – businesswoman, life in Albuquerque, 1930s-60s

Armijo, Nick - businessman

Armijo, Perfecto – lawman - early Old Town - Bernalillo Co.

Armijo, Rosemary Gallegos – author – Hispanic - Albuquerque

Armijo, Salvador – businessman – Old Town – Albuquerque Maria Teresa Restaurant building

Armitage, Merle - author

Armstrong, Louis - musician

Arny, W.F.M. - NM Governor

Arroyo Hondo, NM, history, customs, fiesta traditon

Arroyo Seco, NM

Artesia, NM – town and railroad

Arthur, Claudeen – attorney - Navajo

Arts

- -Albuquerque Arts Alliance Cultural Plan awards
- -Albuquerque Arts Crawl examples
- -Albuquerque Public Art 1% examples online public art archive
- -Albuquerque underground art scene
- -Alliance for Cultural Democracy
- -Bibliography general art
- -Bibliography Hispanics and art
- -Bibliography Native Americans and art
- -Cultural Diversity and Art Museums multi cultural
- -Cultural influence on city life Albuquerque all arts –

 $music-literature-theater-revitalizing \hbox{--} creativity-impact$

- -Hispanic arts California general Chicano San Diego
- -Hispanic arts TX program Cultural Leadership in a Time of Cultural Cleansing NALAC San Antonio, 1995
- -Homes of New Mexico Artists
- -Identity Latino Chicano Hispano self images art
- -Identity Rasquachismo, Chicano visual biculturalism -

Mexican and Anglo - American

- -Native American Indian Arts and Crafts Movement authenticity
- -Spanish Colonial art Spanish Colonial Arts Society, Santa Fe, general and convergence of Spanish and Indian art

Arts, Exhibits

- -Albuquerque exhibits critiques
- -Albuquerque Folk Arts Festival We Art the People
- -Border Frontera region examples
- -Gallup -1993 local and Mexico
- -Hispano Chicano general
- -Jewish Community Center
- -La Mano Grap/. mnbvica Centro de la Raza San Diego, CA
- -Mexico folk arts general
- -Native American general
- -Native American Navajo
- -Native American Pueblo Pueblo paintings
- -Native American Pueblo religious art by Indians – NM ca. 1630-1680 – bultos, paintings
- -NM Arts and Crafts Fair 1990
- -NM Folk Arts Festival
- -NM Governors Awards general
- -NM State Employees 1978 show
- -Northern NM Studios general
- -Painted Ponies show
- -Santa Fe Indian Market and Hispanic Spanish Market general
- -Taos general
- -Taos murals Time Table
- -Videos on Art catalogue Roland Collection New Jersey
- -Women exhibits general
- -WPA and arts New Deal Depression

Arts, **Groups**

- -Albuquerque Afro-American African American
- -Albuquerque Alliance
- -Albuquerque Art Guild 1940
- -Albuquerque Art League
- -Albuquerque De Colores Hispanic Culture Festival including art
- -Albuquerque Feria Artesana Hispanic Fiesta Artistica
- -Albuquerque general (culture), collector's art guide 2012
- -Albuquerque Magnifico general
- -Albuquerque Senior Arts
- -Albuquerque Working Classroom Murals, plays See also Day of the Dead

- -Arts Councils NM
- -Chicana
- -Chicano/Latino
- -El Paso Arts Directory 1991
- -Folk Farm Grass roots folk art
- -Hispanic Culture Foundation
- -Las Vegas, NM galleries and festivals
- -Mexican Fine Arts Center Museum Chicago
- -Native American
- -Native American Pueblo Religions Art NM Grants, Gallup, Zuni
- -National Association of Latino Arts and Culture
- -New Mexico Art League
- -New Mexico Artists 1930s and 1940s -
- -New Mexico Artists 1975 –
- -New Mexico Artists since 1975
- -New Mexico Arts State Funding Agency
- -Santa Fe Council for the Arts, Arts Advocate magazine, Summer 1997 issue
- -Santa Fe general, galleries
- -Santa Fe NM Painter's Group 1923-26
- -Santa Fe Site Santa Fe gallery
- -Tapetes de Lana weaving, Mora and Las Vegas-Economic Development
- -Taos Art Colony
- -Taos Arts Association
- -Taos, University of New Mexico School of painting, 1934
- -Taos women artists early modernists beyond Georgia O'Keeffe
- -Transcendental Painters 1938

Arts, Homes of NM Artists

Arts, Types

- -Artists' books hand made books list of examples
- -Basketry Southwest Baskets
- -Basketry Alaska
- -Basketry California Pomo
- -Batik Art
- -Beadwork
- -Black Velvet paintings
- -Blacksmithing iron work metal sculpture branding
- -Blankets Rio Grande
- -Book Covers See also Montoya; Mauro; and Printing
- -Bootmaking NM
- -Ceramics talavera tile

- -Children Navajo
- -Children Taos Pueblo
- -Colcha, Quilt, Embroidery, Lace making, Tapestry See also Weaving and Españo
- -Collages
- -Cristo Negro Tradition notes on sources
- -Descansos (ghost bike) See also Death, Cemeteries
- -Dolls munecas Santa Fe Crafts
- -Drum Making drums
- -Etching
- -Filigree
- -Furniture wood carving chests
- -Glass Work
- -Graffiti -
- -Home Altars Mexico
 - -Iron work See Blacksmithing
 - -Lace See Colcha
- -Leather tooling
- -Masks Mexico
- -Moccasins Navajo
- -Molas art of Panama fabrics
- -Murals general See also Arts exhibits; Arts Taos Time Table
- -Murals Albuquerque
- -Murals Chicano
- -Murals Navajo
- -Murals San Francisco, CA
- -Neons. See Route 66
- -Ojos de Dios
- -Painting Spanish Colonial Cuzco School Peyton Gallery Santa Fe See also names of artists
- -Panama-Art of the Kuna
- -Paper Art Mexico piñatas and others
- -Peru colonial altar piece Santa Fe
- $\hbox{-Photography}-See\ Photography\ and\ individual\ photographers$
- -Posters Albuquerque
- -Pottery (Indian family traditions)
- -Prints See Printing
- -Prison Art Chicano Images Pano Art misc.
- -Retablos See Santeros
- -Rosaries
- -Sandpainting
- -Santeras Santos
- -Santeros Santos See also Penitentes

- -Santeros CSWR 1998 Exhibit
- -Santeros UNM Collection Fine Arts
- -Santos study by Thea Muller, 1963, history and images, NM (another on Arroyo Hondo)
- -Sculpture general various chain saw (including Albuquerque)
- -Sculpture Star Axis
- -Silkscreening Louis Ewing, Rod Townsend
- -Silversmithing jewelry Navajo and other Navajo Arts and Crafts Guild Report, 1946 See also Turquoise
- -Straw Art Inlay Mosaics Applique
- -Tinwork
- -Turquoise
- -War Bonnets
- -Weaving Education
- -Weaving Hispanic
- -Weaving Native American
- -Weaving Navajo rugs, (See trading post)
- -Western life Cowboy
- -Western life See also Ranching cowboys
- -Window Art
- -Wood Carving See Arts Types Furniture

See also Photography; Printing; and artists by individual name and Cultural groups by name - ie. Hopi, Santa Clara, etc.

Ashbury, Charles Ted - political leader

Ashcroft, Bertha – 100 years old, Tome resident – memories 2005

Asian – See Chinese, Filipino, Japanese, Vietnamese, etc. in NM

Asplund, Julia Brown - librarian

Astronomy

- -General NM misc.
- -Sacramento Peak Observatory
- -Sloan Digital Sky Survey
- -VLA Telescope Socorro Magdalena See also Archaeoastronomy

Atencio, Paulette – author

Atencio, Tomas – Hispano author, activist – Tomas Atencio

Athletes

-Chicana

Atomic Bomb

- -Bomb shelter home Albuquerque
- -Composition effects
- -Dropped over Albuquerque
- -Espionage and,
- -Peaceful effects
- -Prominent scientists Manhattan Project and others
- -Protest warning, advice against war
- -Trinity Site
- -WWII and

See also Los Alamos; Albuquerque – districts – Kirtland; and Sandia Base; White Sands, etc.

Aubrey, Francis X – trader

Austin, Janet - genealogist

Austin, Mary – author

Austin, TX - architecture

Autobiographies and Biographies - old Anderson Room guides

Automobiles - general - early cars, touring cars, racing etc. – See also Lowriders

Avendano, Fausto – Chicano writer

Aviation - general – history

Aviation history - prominent people

See also Albuquerque - airport; Deming; Roswell, etc

Avila - biographical

Ayala, Anita – UNM professor

Aztec, NM (including UFOS)

Aztec Ruins National Monument

Aztecs Indians, history, society (includes Aztecs vs. Christianity, by Andres Segura)

Aztlan – musicians

"B" biographical file - general

Baca, Amado – businessman

Baca, Ana – author - Hispana

Baca – biographical

Baca, Connie – UNM Art Dept. - Accountant, photographer

Baca, Doroteo R. - marshal, rancher

Baca, Dorothy - Costume Designer

Baca, Eleuterio - author

Baca, Elfego - attorney, lawman

Baca, Elmo – author

Baca, Jim – Albuquerque Mayor – NM Land Commissioner

Baca, Jimmy Santiago - Chicano author

Baca, Jose A. − *NM Lt. Governor*

Baca, Jose Maria – justice, businessman - Belen

Baca, Joty (Doroteo), rancher – Belen, Spanish horses

Baca, Joseph – attorney

Baca, Manuel, activist, land grants,

Baca, Marguerite – NM Secretary of State - 1931

Baca, Maria – artist

Baca, Marie – NM judge

Baca, Miguel E. – Business man

Baca, Sam - Police Chief - Albuquerque

Baca, Prospero - folk music - Bernalillo - pastores - See also Music

Bachechi - biographical

Badynski, Ernest - artist

Baer, Morley – photographer

Bahm, Archie J., UNM Professor Philosophy, list of his publications

Baillio - biographical

Bailey, Harold – UNM Professor – Educational Foundations – Afro-American – African American

Baird, Spruce - political leader

 $Baker, Freddie-Kekaulike-Hawaiian-Asian, \ night\ club\ singer,\ guitarist$

Baker, John - runner

Baker, Kathy – actress, from Albuquerque

Baker, Richard - scientist

Balcomb, Kenneth - author - Albuquerque

Baldock, Bobby R. - judge

Baldonado – biographical

Baldridge – See Albuquerque – Businesses - Lumber

Baldridge, Loretta – Las Alamos Lab worker

Ball, Eve - author

Ballard, Douglass W. - artist

Ballooning

- -Albuquerque International Balloon Fiesta & Museum
- -Bibliography
- -Double Eagle II Flight
- -Fiction and ballooning
- -General non NM ballooning
- -New Mexico general ballooning

See also individuals like Abruzzo, Ben; Anderson, Maxie, etc.

Ballou - biographical - Afro - American family - Albuquerque - African American

Balog, James - artist

Bambrook, Walter - artist

Bandelier, Adolph - author, historian

Bandelier National Monument

Bandoni - biographical

Banking – NM - General - See Albuquerque – Businesses - banks

Banks, Dennis - Native American Leader - AIM

Banks, Joseph - UNM - Afro American - student - African American

Barboa - biographical

Barcela, Gertrudis - Dona Tules - Hispanic frontier business woman, gambler - Santa Fe

Barclay's Fort - Watrous, NM

Bard City, NM - Ghost Town - Quay County

Barela - biographical

Barela, Emilio - musician

Barela, Patrocinio – wood carver (Patrociño Barela))

Barelas, See Albuquerque - Districts – Barelas

Barnhart, Raymond, artista

Barford, Carolyn - artist

Barker - biographical

Barnett, Joseph - businessman

Barreras – biographical

Barrio, Raymond – Chicano novelist

Barrow, Thomas – artist

Bartlett, William H. – businessman, land owner, New Mexico

Baseball - See Sports; and Albuquerque – groups – baseball; and Roswell

Basham, Pat - artist

Basque – culture, traditions in U.S., Nevada, Idaho

Batchen, Lou Sage – author

Baton, Maisha, historian, author, African American

Bauer, Jake G. – contractor

Baum, Emmi – UNM - author

Baumann - biographical

Baumann, Gustave - artist (and puppets)

Bayou Seco Band – folk music – world wide

Bazan - biographical

Beach, George - political leader

Beahm, Elizabeth - educator

Bearman, Leroy - sports editor

Beaubien, Charles, trapper, land grant (Carlos Beaubien)

Beauty pageants, Miss New Mexico, 1945, 1987, Miss Indian New Mexico, etc. See also Navajo; and Powwow - queen

Beck, Preston Jr - businessman - Santa Fe, 1840

Becker – biographical

Becknell, Charles – UNM and educator – Afro – American, Afro American

Becker, Ella M. - Roswell Mayor

Begay, Fred - scientist - Navajo

Begay, Notah – golfer - Navajo

Begay, Shonto-artist-Navajo

Begay, Ray - NM Representative – Navajo

Begay - Campbell, Sandra – UNM Regent - Navajo

Beheler, Laura – author – Santa Fe

Behrmann, Ron - photographer

Belen, NM – general – history (Harvey House Museum)

Belin, Esther – author - Navajo

Bell, Larry - artist

Bell, Norman Russell - composer

Bell Ranch

Bell, Thomas – UNM scholar — Bernal - Enriquez, Ysaura – Chicano activist - artist

Bell, Thomas – UNM scholar

Bellamah, Dale, builder, article on company bankruptcy. See MSS 646 for plans

Bellamy, Hakim, poet, Albuquerque poet laureate

Beltran, Lola - musician

Benavides, Thomas - NM State Senator

Benavidez, Diego – santero, penitente, blind TVI student

Benedict, Kirby - judge

Benes, Rebecca – author – Native American books

Benitez, Sandra – novelist

Benjamin, Robert - artist

Bennett, Carolyn - author - Albuquerque history, travel, cookery, trivia

Bennett, Cynthia - artist

Bennett, Kay Curley – singer - Navajo

Benson, Isabel - businesswoman

Bent, Charles - NM Governor

Berg, Loren - artist

Berg, Tom - artist

Bergere – biographical

Berkowitz, Ralph – musician - pianist

Berman, Michael – artist

Bernal - Enriquez, Ysaura - Chicano activist - artist

Bernalillo County – general history See also Albuquerque history

Bernalillo County – place names – T. M. Pearce study

Bernalillo, NM - town

- General history economy (See Winemaking in NM)
- Churches

Our Lady of Sorrows

- Housing districts Las Cocinitas

Bernell, Susan - author

Berry, Edwin Baca - folk musician - Tome - Holy Week - alabados - canticos -espirituales - Father Ralliere

Berthold, Richard – Professor – See UNM Dept. History

Beyer, C.B. - author

Beyer, Clarence - surveyor

Bibliography of Bibliographies – bibliographies about New Mexico

Made for the former Anderson Reading Room by Mary Blumenthal.

If using her lists, check titles in Libros, since many books have new call numbers

Bibo - biographical

Bibo, NM (place)

Bicentennial - U.S. programs - See New Mexico - Statehood and Bicentennial

Bicknell, Nadyne - political leader

Big Bend Country, TX

Big Bow, Harding - artist - Kiowa

Bigfoot – NM – 1866 skeleton account – Sandias, stories

Bills, Dick - TV Host

Billy the Kid, history, commentary - See also Lincoln County ———— Blackdom, NM – Afro-American Town – African American

Billy the Kid – a ballad by Chris Roberts

Billy the Kid, history, commentary - See also Lincoln County

Billy the Kid National Scenic Byway

Binford, Lewis – UNM – Anthropologist - Archaeologist

Bingaman, Jeff - NM Senator

Bingham, William - attorney

Birds – *NM* - *general*

Bisbee, AZ

Bishop, Carl - fireman

Bisti Bad Lands

Bisttram, Emil - artist - See also Taos Arts Colony

Bitter Lake National Wildlife Refuge

Black, Charlotte - author

Blachly, Lou, Pioneer Oral Histories, foundation board, material at University of Arizona, Silver City

Black, Daryl - photographer

Black, Frederick - artist

Black Lake

Black Panthers – See UNM Vertical Files – Afro-American Studies – African American

Blackburn, Mariellen - artist

Blackdom, NM – Afro-American Town – African American

Black Legend, Spain and England

Blake, Michael – UNM, author

Bland, NM

Blaugrund-biographical

Blazer, Art, author – Blazer's Mill, Mesaclero, Santana

Blea, Irene I. – UNM - Director of Hispanic Studies

Bliss Pioneer Collection – Albuquerque Historical Society

Bloodgood, Dean - pioneer

Bloom, Lansing B. – historian, professor UNM

Bloomfield, NM

Blount, Brian - artist

Blue Range Wilderness

Blueher - biographical

Bluehouse, William - UNM – attorney

Bluewater Lake State Park

Blume, Judy - author

Blumenschein - biographical

Blumenschein, Ernest L. - artist

Blumenthal – biographical

Blumental, Vera Von, Duchess Castle, Indian art promoter

Bobeen, Gene - political leader

Bobs, Howard - artist

Bolack, Tom – NM Lt. Governor

Bolles, Laurens Charles, conservationist, ecology

Books – see Bookstores, Arts, Printing and Literature

Boulder, CO – 1970 city promotional booklet

Boldt, Ira V. – businessman – real estate

Bolton, Jane - artist

Boomer, John - artist

Bonaguidi - biographical

Bond – biographical, includes Frank Bond

Bonilla, Tony – Civil Rights Activist

Bonnell – biographical

Bonnell, James, UNM and music

Bonnette, Jeanne – author

Bonney, Cecil - author

Boquet Ranch - Pojoaque, NM

Borbon, Felipe – Prince of Asturias – Spain - visit to Albuquerque, UNM (endowed chair)

Borg, Carl Oscar – artist - painter

Borradaile - biographical

Bos, Henk - artist

Bosque del Apache Wildlife Refuge - See also Land use - wilderness

Bosque Farms, NM

Boss, Homer - artist

Botany – NM - SW bibliographies

Bottomless Lakes State Park

Boulder, CO

Bourke, John G. - military

Bourgeois, Louise - artist

Boussard, Dana – artist

Bovine Interventions – University of Iowa Writer's Collective Broadside

Bowdich – biographical

Bowerman, C.A. - attorney

Bowyer, Ralph - coach, athlete - UNM

Boxing - NM - See Sports

Boy Scouts

Boyd, E. - author

Boyd, Lucky – businessman

Boyd Ranch

Boyden, Frank - artist

Boyden, Joan - artist

Boyles, Norman Ivan - artist

Boys and Girls Camps in NM, 1966

Boys Ranch

Brach, Paul - artist

Brackett, Don - artist

Brackett, Phyllis Garoutte – artist

Bradbury, Norris E. – Director, Los Alamos Scientific Laboratory See also Los Alamos

Bradbury & Stamm - architects

Bradford, John R. - police chief

Bradley, David P - artist

Brandenburg, Allen E. – artist

Brandenburg, Kari – NM District Attorney

Brandi, John - author

Brantley Lake State Park - Carlsbad, NM

Braque, Georges - artist

Braun, Albert - missionary to Mescaleros

Bravo, Eleanor - artist

Brazos, NM

Brenneman, Burrell – artist

Brett, Dorothy - author

Brewer, Jane A. – teacher, missionary – to Navajo

Brewer, Steve - author

Breza, Joseph - artist

Bridges - NM - floods - roads, flooding

See also Highways; Rio Grande Valley; and various Albuquerque districts along the river - ie. Downtown, North Valley, Corrales, etc.

Bridgers and Patton – engineers - architecture

Briggs, Leslie P. - realtor

Briggs, Peter – UNM - art historian

Brito, Frank – Rough Rider

Brito, Aristeo – Mexican American author

Brock, Julius Caesar – mountain man

Brooker, Susan M. - Lt. Commander

Brosius, Harold H. - artist

Brown, Anne - UNM – Secretary of University

Brown - biographical

Brown, Clara – Pioneer - Afro-American – Colorado – African American

Brown, Freddie - musician, Albuquerque

Brown, Francis Gilson – crossword puzzles

Brown, Herb Nacio - musician

Brown, Marie – businesswoman, civil leader

Bruce – Novoa, Juan – Chicano author

Brunacini - biographical

Bryan, George - businessman

Bryan, Howard – journalist

Bryan, William Jennings, Jr. – attorney, Santa Fe

Bryant - biographical

Buckman, NM

Budaghers, NM - See also Traditions Marketplace

Budville, NM - See also Route 66

Bueyeros, NM

Buffalo – hunting – cibolero – ranching - herds

Buffalo Soldiers – See African Americans, Military, Buffalo Soldiers

Bugs Bunny – Albuquerque cartoon

Bullfighting – Mexico and NM, women bullfighters, matadoras

 $Bunche, Ralph-United\ Nations\ Undersecretary,\ Nobel\ Prize\ winner,\ from\ Albuquerque\\ -Afro-American\ -African\ American$

Bunting, Bambridge - UNM – professor - architecture

Burciaga, Jose Antonio – Chicano author

Burciaga, Juan G. - judge

Burdick, Charlie - prospector - mining

Burk, Charles – artist

Burk, Martha – activist, New Mexico women's issues

Burkard, Richard J. - artist

Burke - biographical

Burks - biographical

Burran, James A. - architect

Burris - biographical

Burroughs, John - NM Governor

Burrus, Ernest J. - author

Bursey, Joseph A. - tourist bureau director

Bursum, Holm – Political Leader, United States Senator (New Mexico)

Bursum Bill, Pueblo Lands Board

Bush, Vannevar - scientist

Butler, James - artist

Butler, Roy – artist

Butterfield Stage – Trail

"C" – biographical file - general

CC Housing Corp - Algodones, NM

C. de Baca - biographical - See also Baca, Cabeza de Baca, and Cabeza de Vaca

C. de Baca, Ezequiel - Lt. Governor NM

C. de Baca, Nazario, Philanthropist, Bernalillo, Bosque Encantado

Caballo Dam and State Park

Cabeza de Baca, Fabiola – author, educator

Cabeza de Baca, Luis Maria - land grant holder

Cabeza de Vaca, Alvar Nunez – Spanisxplorer, author

Cabezon, NM

 $Cabbitt-half\, rabbit-half\, cat$

Cactus - See also Plants - NM

Caffey, David L. – author - exhibit – CSWR — Camino Real – history - See also Maps - historical trails (Camino Real to Taos)

Caffey, David L. – author - exhibit - CSWR

Caire – biographical

Caja del Rio – land use, livestock

Cajete, Gregory – UNM (Santa Clara Pueblo)

Calcagno, Larry – artist

Calderon, Robert R. – Hispanic civic leader – Albuquerque

California

- -Bibliographies
- Mendez Stamp Commemoration, 2007 Mendez v. Westminister School District, 1947 school segregation case, California, ethnicity,
- -Minorities racisem, immigration, Spanish California, Chicanos, Latinos, Mexican American, Asians, African-Americans, Blacks, politics, riots. Rodney King, O.J. Simpson; Mexican American Political Association, MAPA, California

Calkins - biographical

Callender, Jonathan, UNM professor - Geology

Calomino, Marty – author

Calvin, John - designer, builder

Calvin, Ross - author, clergyman

Cambodians – NM - Asians

Camels – NM - history

Camilo, Marcial – artist - Aztec

Camino Real – history - See also Maps - historical trails (Camino Real to Taos)

Camp Capitan - CCC style camp for women, Lincoln and Capitan See WPA- CCC, NM Campbell, Adolynn - athlete

Campbell – biographical

Campbell Corporation – (Sevilleta, East Mountains, Robert Gately, developers)

Campbell, Jack - NM Governor

Campbell, Kathleen – artist

Campbell, Okuma, and Perkins – Associates, architects

Campbell, Ruth – artist

Campbell, Thomas D., rancher, land owner, New Mexico, Montana, San Pedro Land Grant

Camping - NM - See also Maps – NM recreation

Campos, Santiago E. - judge

Canales, Rito - Chicano activist

Candelaria - biographical

Candelaria, Nash - author

Candelaria, Nick - author

Candelario, John S. - photographer

Canfield - biographical

Canjilon Lakes

Cannon, Jack – artist

Cantu, Norma - Chicana author (Premio Aztlan, 1995)

Canyon de Chelly National Park

Capulin National Monument

Carder, Frederick – artist — Casa del Gavilan - J.J. Nairn Home – Cimarron area – Santa Fe Trail

Cardenas, Lupe-Chicana Author

Carder, Frederick – artist

Cargo, David F. – NM Governor

Carillo, Charlie - santero

Carlsbad Caverns

Carlsbad, NM

Carlsbad, NM - Living Desert Museum

Carlson, Paul - volunteer

Carmody - biographical

Carnue, Rancho de – archaeological site - Tijeras Canyon, land grant

Carr, Anita Osuna - UNM – educator (Tireman Library)

Carr, Cathy – swimmer

Carr, Vicki – musician, singer

Carrizozo, NM – town and railroad

Carruthers, Garry - NM Governor

Carson, Kit – artist

Carson, Kit - scenic circle map

Carson, Kit - mountain man, scout, soldier - See also Forts - Fort Garland

Carson National Forest, Canjilon Rangaaer Station plans

Carson, NM

Carter, Madison - musicologist - Black Composers

Casa del Gavilan - J.J. Nairn Home – Cimarron area – Santa Fe Trail

Casas Grandes – MX

Casares, Oscar - Author - Texas

Case, *Don – artist*

Casey Ranch - Hondo Valley

Cash, Marie Romero - santera

Casinos – (See Indian gaming)

Cassel, Virginia - author

Cassidy, Butch - outlaw

Cassidy, Gerald – artist, author

Cassidy, Ina Sizer – artist, author – WPA – New Deal

Casso, Henry J. – educator, Albuquerque, UNM

Castaneda, Jesse - runner

Castetter, Edward F. - UNM – Biologist, Dean, Vice President

Castillo - biographical

Castillo, Ana – Chicana poet

Castro – biographical

Casuse, Larry - Navajo - Indian activist - UNM, Gallup

Cataline, Elmon – UNM - Pharmacy

Cather, Willa – author

Catholic Church – See Religion

Catlin, George - artist

Catron County

Cats, hairless - Mexican

Caudell, Jim - political leader

Cavanaugh, Marie – NM Representative

Cavazos, Lauro F. – educator

Caves - general - See also Carlsbad

Cayete, Gregory – UNM professor, Native American Studies, Santa Clara

Cebolleta Land Grant

Cemeteries – NM – general- cemetery

Center for Land Grant Studies – See Ebright, Malcolm

Central - Santa Clara, NM - town

Cerrillos, NM - Los Cerrillo, history, town, state park

 ${\it Cervantes-biographical}$

Cervantes, Lorna Lee – Chicana writer

Chabot, Maria – founder – Santa Fe Indian Market; Rio Grande Nature Center

Chaco Canyon National Historical Park

Chaco Center - UNM

Chacon, Eusebio – author, attorney

Chacon, Felipe Maximiliano - author

Chacon, Juan - labor leader - union

Chacon, NM

Chacon, Phil - police officer — Chaves, Jose Francisco – Political Leader

Chacon, Phil - police officer

Chacon, Rafael - soldier - Civil War - NM

Chacon, Soledad – NM Secretary of State

Challenger, J.D.-Artist, Taos

Chalee, Pop – artist – Taos

Chalmers, Don - businessman

Chama, NM (San Joaquin Land Grant)

Chama River

Chambers, Marjorie Bell - political leader, author

Chandler, Ryan Helen - civic leader, WPA Federal Music Project

Chaperito, NM – Hispanic life

Chapian, Grieg Hovsep - artist

Chapman, M. Agnes – nursing home – Rainbow Girls – first in NM

Chapman, Kenneth - artist

Charnas, Suzy McKee - author

Chase Ranch - Cimarron, NM

Chatauqua

Chatham, Russell-artist

Chauvenet, Beatrice - architect

 $Chaves,\,Amado-NM\,territorial\,\,leader$

 $Chaves, Jose\ Francisco-Political\ Leader$

Chaves - Chavez - biographical

Chavez, Alex J. – musician – Hispanic folk music

Chavez, Alfredo – artisan – adobe fire places

Chavez, Angelico – author, cleric (2010 birthday symposium and CD)

Chavez, Cesar – activist – United Farm Workers Organization See also Unions

Chavez County (Chaves)

Chavez, Carmela, author, Hispanic, NM

Chavez, Denise – Chicana author –

Chavez, Dennis - NM Senator

Chavez, Fabian - political leader - Hispanic

Chavez, Freddie – musician - Hispanic

Chavez, Ignacio – Ignacio Chavez Wilderness Area (BLM)

Chavez, Isidro, Sr. – musician, Mariachi, NM

Chavez, Jaime, activist, poet, Atrisco, Albuquerque

Chavez, Jennie Montoya - author

Chavez, Jose Francisco - political leader

Chavez, Linda – political leader

Chavez, Manuel Antonio - soldier Civil War

Chavez, Martin – Mayor Albuquerque

Chavez, Miguel – benefactor – civic leader - Santa Fe-

Chavez, Tibo J. – author, political leader

Chavez, Willie M. - NM State Senator — Chicano Studies Programs, misc., analysis, Plan of Santa Barbara, goals, methods

Chavez, Willie M. - NM State Senator

Chavez Bent, Pauline – genealogist – Hispanic

Chee Castillo, Mae - political leader - Navajo

Cheerleading - general

Chee, Robert – artist - Navajo

Cherokee Indians - general

Cherry, Edith - UNM - architecture

Chicago, Judy - artist

Chicano

- -Chicano family analysis, models, middle class, la raza, economics; Chicano Homies, figurines and stereotyping
- -Chicano life, Con Safos Reflections of Life in the Barrio, ed. Arturo Flores, Rafas, Juan Figuerroa, et al., poetry, literature, commentary, politics, society; also 1982 life in Austin, Texas, demographics, immigration, immigrants. (See also, Music)
- Chicano history, Chicano Movement Fan the Flames, 1960s, August 29 1969, history of exploitation in SW, statistics, reforms, Marxism, revolution, imperialism in U.S.; Chicano Movement 1960s; history, background, Machismo, ethnicity, identity, immigration; intellectual history; gaining power, control, history of Chicanos in California; Chicano Activists' Reunion 1990; Forum for Latin Politics, Latino Funding Agency Latino Institute, economics; assessment, politics; Los Angeles; community issues, statistics, Chicago; voting issues, power, Southwest voter registration education project, anti republican convention 1996, California; Latinization of the United States, Mexicanization 2004

Chicano street gangs, graffit (See also graffiti)

Chicano Studies Programs, misc., analysis, Plan of Santa Barbara, goals, methods

Chicano thought, TQS newletters, CA 1990; L.A. Moratorum newspaper, 1990, Los Angeles, sample issues, history of the 1969 Chicano movement, Vietnam War

Chicano - women - experiences (El Paso), Chicana studies depts., feminism. ——— Chiordi - biographical

Chicano - women - experiences (El Paso), Chicana studies depts., feminism. See also Chicano family; See also Women

Chicano - See also Literature - Chicano; See also California minorities

Chicle – listserv - Chicanos -Teresa Marquez

Chicosa Lake State Park

Chile

- -Agriculture farming
- -Catalogs
- -Eating events, festivals
- -History
- -Industry, processing
- -Nutrition, research
- -Recipes
- -Ristras

See also Bueno Foods

See also Food, cookery

Chilili Land Grant, history, community, church

Chilton, Lance - author

Chimayo, NM – genera history, and sanctuario, Chimayo Rebellion 1837(Albino Perez)

Chimney Rock, CO

Chinese - in NM

Chinese - opium in Albuquerque - See also Albuquerque - groups

Chino, Conroy - newsman - Acoma

Chino, Wendell - Mescalero tribal president (views on casinos)

Chiordi - biographical

Chiricahua National Monument, AZ

Chisum, John S. – rancher and highway route (includes Chisum's African American Black children)

Chloride, NM - ghost town

Chocron, Isaac, UNM, PNM Endowed Chair, playwright, Venezuela

Choctaw Code Talkers – World War II. See also Navajo and Comanche Code Talkers

Chomsky, Noam - author

Christensen, Deborah – artist

Christensen, Robert – photographer - NM

Christman, Olga – homesteader

Christmas – NM – general – Hispanic, Anglo American customs – bizcochito, luminaria, farolito, carols, 1930s (See also pueblos, ie. Laguna; also Posadas, Pastorela, etc.

Christmas – Navajo

Chupacabras – in Southwest

Church, Peggy Pond, author

Churchill, Frank - photographer

Cia, Manuel Lopez - artist

Cibola County, history, general

Cibola National Forest

Cibola, Seven Cities of - See file Coronado

Cimarron Canyon State Park

Cimarron, NM (and Rayado)

Circuses – history – NM - general – clowns - puppets — Clark, Don – artist – Navajo

Circuses – history – NM - general – clowns - puppets

Cisneros, Henry – politician

Cisneros, Jose - artist

Cisneros, Sandra – Chicana author

- I of II
- II of II

City of Rocks State Park

Ciudad Juarez - library resources - See also El Paso

Civil War - National Archives - Photos - sources

Civil War - NM

- -Battles Glorieta (including a woman's view)
- -Battles Valverde
- -Burials Glorieta
- -Burials Raton
- -Burials Socorro
- -Cannons Albuquerque buried
- -Confederate sympathizers
- -History general, including Hispanics in war, Texans
- -Indian situation pre-war and after NM
- -Re-enactments
- -Soldiers Memorial 1867 Santa Fe Plaza

Civil War – online sources

Civilian Conservation Corps, CCC - See WPA, CCC

See also WPA – Sources, Sources, including at CSWR

Clancey, Carlos C. - artist

Clark. Ann Nolan - author

Clark Cusey, Mildred – prostitution - Silver City, NM

Clark, Don-artist-Navajo

Clark, John D. - UNM Professor, Geology, Chemistry and memoirs (1909-1940s, views of UNM, Albuquerque and NM Presidents Tight, his salary, Boyd, change to Pueblo Revival style of architecture. Tight and geology, chemistry, burning Hadley Hall. loss of laboratory, minerals, lost study of NM atmosphere and TB, saw first synthetic rubber tire made by Germans, ca. 1911, Geology Society of America met at UNM, town little support or faith in future of UNM, UNM as Preparatory College, no public schools, describing Tight, Stover, Hodgin, Mitchell, Zimmerman, Knode, Gray, Spence Hall, Josephine Parsons scolding A. M. Espinoza on size of his family. Campus life, dormitories, dining hall, Halloween pranks, windmill, trash, outhouse, sewage, cess pool, student clean campus, gold fish pond, grass for horses, cattle, rattle snakes, rabies, dogs, mice, bull snake, Sigma Chi House country club, sports, maintenance shop by arroyo, dead horses eaten by covotes and dogs from Martineztown - Dogtown. Trips to Bear Canyon, Covote Springs, Covote Canyon, trilobites, Sandias. Clark's time in CA, Berkeley, chemistry. During World War I government asked Clark to advise on NM resources and food, many UNMstudents enlisted, barracks on campus by city reservoir, army, national guard, artillery, U.S. investigated German students on campus and German people in state, John Walter Grumer case, had worked for USFS lookout, studied glaciation, mapped mountains, suspicion and persecution; fear among people of poisoning. Prohibition, UNM students drank only beer before, after begin drinking hard liquor, law made it worse, some arrested. Clark tested seized evidence for Feds, poor quality, enough to kill a man. No Communism at UNM, a few student red sympathizers. UNM and WWII, athletes paid to play sports, first to enlisted, German spies in his UNM office. / From 1915-1916 Clark surveyed lands owned by UMM all over the State (reports lost), equipment, maps, water, soil and mineral samples, land and forest resources, landscape, mining, potash, oil, gas, coal, radium and use in treatments, uranium, camping, customary to stop in empty house, ranch, rest, take food, he paid for eggs, storms, floods, shortage water, food, fishing, roads, lack of bridges. Describes Tijeras Canyon, and land now Kirkland Field, Manzano Mountains, Corrales, Jemez Springs, Sulfur Springs, the Flukes hotel, railroads, cut over land, lumber, farmers without permits, grazing, Jemez mountain lions, wolves, Valle Grande cattle (Valles Caldera), Western NM, Navajo sheepherders, Sylvester Mirabal, USFS, Thoreau, Taos, Charles Webber, Embudo Station, toll bridge, Rio Grande valley, Glorieta, Valley Ranch, Cowles, Bueyeros, carbon dioxide gas domes, Bell Ranch, Tucumcari, Des Moines, Folsom, Raton, La Baja da Hill, Santa Fe Palace Hotel. Clark tested oil samples from sources discovered in NW and SE NM. Car trip to Denver. Clark's mining claims. / Albuquerque, Central Avenue, pawn shops, Third Street red light district, sickness, UNM sand dunes, sand storms, students ride streetcar downtown, Alvarado Hotel, coming of railroad shops, sanatoriums, tuberculosis, lungers, Bright's disease, medicines, some cases, first city houses, taxes, property claims, scalper tickets, South valley murder case and Attorney Keleher, Old Town Albuquerque, Territorial Fair, horse races. Clark was Milk Inspector, visited dairy farms in Tijeras Canyon, Bob Lowden, Schulmeister, U.S. Public Health Service, watered down milk, lactometer, butter fat, milking barns, sanitation, Sandia Mountains, Manzano Mountains, Estancia Valley ranches and farms in mouths of the canyons, goats, northern Sandias, over grazing, erosion, lowering of water table, loss of irrigation, shield of cactus protect land, grasses, East mesa wildlife, coyotes, quail, deer, grouse, doves, bears, mountain lions, Rio Grande valley flight way for wild ducks, building of dam, draining of ponds, loss of wildlife.)

Clark, Williard E. Clark – Printer – Santa Fe

Clauve, Lena – UNM - Dean of Women

Clawson, Kathleen - singer

Clayton - biographical

Clayton Lake State Park

Clayton, NM

Clayton, NM – Museum - Herzstein Memorial Museum, Union County

Cleaveland, Agnes Morley – author, pioneer

Clements - biographical

Cleveland, NM

Clift, William - artist

Clifton, Alborn - neighborhood activist, Afro – American - Albuquerque

Climax Jim - outlaw

Climbing – mountain - general

Cline, Dorothy - political leader

Clines Corners, NM

Clothing - historical – NM – Hispanic – costumes (See also Sociedad Hispanica)

Clothing - Navajo velvet, satin - See also Moccasins

Cloudcroft, NM – general

Cloudcroft - New Mexico Museum of Space History

Clovis, NM (includes Junior High School WPA plans)

Coan, Charles – historian, author, UNM professor, Memorial 1930

Coates - biographical

Cobb, William – photography, and his family

Cobbette, Marian – artist, teacher

Cobos, Ruben – folklorist - NM

Coca, Francisco – activist – Chicano - Colorado

Cochiti, NM – city, dam, lake (See also Cochiti Pueblo)

Cochiti Pueblo (See also city, dam, and lake impact)

Cochran, Johnnie – attorney – Afro-American – African American

 $Cock\ Fighting-NM-cockfighting$

Cocopah Indians, AZ

Coe - biographical

Coe, Louise – NM State Senator

Coe, Wilhelmina - activist

Coffin, Doug - artist

Cohen, Felix - Indian Advocate

Coho, Chavez Patricio – judge - Navajo

Coke, Van Deren - artist

Colahan, Clark – chronicles - Spanish exploration as literature

Coleman, Sue - UNM Provost

Coleman Miller, Ruth – educator, Santa Fe teacher, pioneer, vocational education, home economics, native arts

Colfax County

Colfax, NM

Coll, Max - political leader

Collier, John - Indian Commissioner - U.S.

Collignon, Rick – author – Antonio Montoya - novel

Collins, James L. – soldier – editor – Superintendent of Indian Affairs

Colonias – Texas border shantytowns – Hector Galan - film review

Colonias, NM - church preservation

Colorado - bibliography - See also Acequias and San Luis Valley

Colorado Springs - Fine Arts Center - Taylor - John Gaw Meem

Colter, Mary - architect

Colton, Mary Rawcliffe – artist

Columbus, NM – general history, (Villa Raid), (African Americans in) — Conquistadora, La - See Religion - Catholic Church – images

Columbus, Christopher - explorer

Columbus, NM – general history, (Villa Raid), (African Americans in) See also Pancho Villa

Columbus, NM – aviation

Columbus Day – protest – Huracan – Columbus, European colonialism, also vs. U.S. imperialism, immigration, slavery, invasion, World War II, Japanese, Latinos, by Alliance for Cultural Democracy. Papal Bulls burning, protest

Columbus - Quincentennial events – NM – Albuquerque -1992 – general, maps – See also Columbus Day

Comanche – Code Talkers – World War II - See also Navajo Code Talkers

Comanche – Comanches, Comancheros - history, wars, stories, traders, music, dances

Comanche Springs – Valencia County – Tome – Los Ojuelos

Common Cause - politics

Computer – history of computing - Fitzpatrick research

Conant, Isabelle de Peyster Hunt - animal photographer

Conant, Roger – UNM professor - Biology

Conchas Dam and Lake

Connell – biographical

Connell, Evan S. – author, Santa Fe

Connell, John – artist

Connelly, Henry – Gov. NM

Conron, John - architect - Santa Fe

Conquistadora, La - See Religion - Catholic Church – images

Continental Divide — Coronado Mall - See Albuquerque – businesses - malls

Continental Divide

Contreras, Belisario - artist - WPA - New Deal

Contreras, Susan - artist

Cook, John - missionary

Cook, Mariana – artist

Cooke's Canyon – battle – Apaches - Deming area (See also Apaches)

Cookery, cooking – See Food

Cooney, James C. – soldier – NM 1880s – discoverer Mogollon Mines

Copeland, Aaron - composer

Cordova, Antonio – Chicano activist and Rito Canales

Cordova, Arsenio, Sangre de Cristo Liturgies, music, Taos

Cordova, Benito – author, folklorist

Cordova - Cordoba - biographical

Cordova, Kathryn – Educator, Activist – Taos (See also Arsenio Cordova)

Cordova, NM

Cornish – biographical

Corona, NM - town

Coronado, Francisco Vasquez de

- -Book series NM
- -Cuatro Centennial NM 1540 1940
- -Expedition 1540
- -Monument Bernalillo, NM

Coronado Mall - See Albuquerque – businesses - malls

Corpi, Lucha – Latina author

Corrales, NM, history, community issues, San Ysidro Church

Corrales, NM - Casa San Isidro museum- Ward Alan Minge

Correia, David – UNM Professor, 2014 protest Albuquerque police violence

Corrales, NM –Riverview Development Project

Cortez, Zeke – Naval Commander (David Wilde)

Coryell, Irving – architect

Cosgrove, Hattie - Archaeologist

Cota - Cardenas, Margarita - Chicana Poet

Cote - biographical

Cotton, C. N., mercantile company, Gallup, NM, advertising booklet

Cotton, Linda – singer – Afro – American - Albuquerque

 $Coulloud on \hbox{--} biographical$

Counselors, NM

County Governments - NM

 $County\ Lines\ -\ boundaries\ -\ NM$

Courts - history

Courts – judges, justices, local justice of peace courts See also judges by name

Couse, E. Irving – artist

Cowboy Boots

Coyne, Doris - political leader

Coyotes - See also land use - wilderness

Coyote Canyon Springs - Manzano Mountains - Coyote Springs

Coyote Creek State Park

Coyote, NM

Cox. Bob - artist

Cox, Josie Ward - artist

Cox, Ronny – actor

Cosgrove, Hattie – Harriet - archaeologist – Mimbres

Crane, Frances - author

Crater, Joseph F. - Wild Man

Craver, Rebecca McDowell - author

Crawford, Lilybell - volunteer

Creeley, Robert - author

Crews, Judson — author

Crews, Tuda Libby Baca – cookie maker

Crichton, Robert - author

Crime – NM - misc. clippings on outlaws, rustling, gamblers, killings, hangings. See also Women - Crime; Lorius Mystery; and Albuquerque - Bars

Crime Stoppers – created in Albuquerque 1987

Criminal justice – minorities and repression – Chicanos, Hispanos, Native Americans, African Americans, Afro - Americans

Cristy, Edward - architect

Crolette - biographical

Crosby, John - author

Crosno, Maude Davis - author

Crouch, Isabel - political leader

Crow, James P. - UNM Professor - Journalism

Crumbow, Woodrow W. – artist

Cruz, Sor Juana de la – Hispana author – 1690s Mexico

Crystal Trading Post – Navajo – NM

Cuba - commentary Rodolfo Acuna, Elian Gonzales case and film "Popi" 1969 -

Cuba, NM

Cubero, NM

Culbertson, W.O. - political leader

Cultural brokers, multicultural NM

Cultural Resources - NM guide – bibliography

Culturenet – NM - Website

Culver, Dennis - artist

Cummings, Timothy – artist

Cundiyo Land Grant

Curly Snow Band – Country - Snowmen – Steel Guitar

Curnow, Irene Boldt - UNM Librarian

Curry County

Curry, George - NM Governor

Curry, George - scientist

Curtain, Leonora Paloheimo – author - founder Las Golondrinas

Curtis, Edward S. - photographer

Curtiss, Ursula - author

Cushing, Frank - ethnologist

Custer, George Armstrong – soldier

Cutting, Bronson, NM Senator

Clutter family, Truman Capote, 1959, murder story, a Silver City woman remembers her family

"D" – biographical file - general

D Diamond Ranch - See Diamond Ranch

Dabeau, Linda – artist – sculptor

Dabney, Thomas Eloing – NM Representative

Daily, Lee - artist

Dailes, NM

Danahy - biographical

Dancing - dance

- -Acoma Secret Dances
- -Ballet New Mexico Ballet Company
- -Ballet folklorico Mexico
- -Corn Dance Santo Domingo Pueblo
- -Dance halls in ranching country (Grant County)
- -General dance
- -Latin/Mexican American
- -Mascando Chiquite steps NM

- -Matachines, Moros y Cristianos (See also Theater Moros y Cristianos
- -Mexican dances
- -Mexican and Native American Religious Dance
- -National Dance Institute NM
- -Native American dances general, Pueblo
- -Native American Apache Mountain Spirits -Gallup Intertribal Ceremonial - See also Gallup
- -Sharehi Native American Coyote Creation Myths Santa Fe

Chamber Music Festival - Bruce Adolphe - 1989

-Spanish - flamenco

-I of II

-II of II

- -Tango
- -Turtle Dance San Juan Pueblo Peter Garcia

See also Aztec

See also Music and Albuquerque Theater – Albuquerque Dance Theater.

Danforth Chapel - Fort Collins, CO - J.M. Hunter, architect

Daniels, Jack – businessman - cable TV

Darcy, Miranda – Mayor – Lovington, NM

Darrah, Tom - artist

Darrell - biographical

Dasburg, Andrew - artist

Daudet. Lula Collins - author

Daughters, Robert A. - artist

Davey, Randall - artist

Davis, Carol – balloonist

Davis, Duke – author – rancher Lamy

Davis, Gerald Lewis – UNM Professor – American Studies Afro-American – African American – Delaney, Robert W. - author

Davis, Gerald Lewis – UNM Professor – American Studies Afro-American – African American

Davis, Ike - artist

Dawe, Mable - first woman minister - Albuquerque

Davis, Marilyn P. – author

Dawson, NM, history, cemetery

Day of the Dead - Dia de los Muertos

Dean, Christopher – UNM Professor – Physics

Death - La Inexactitud y la Incerteza de la Muerte –

Religion in Anthropology - treatise - Maria Jesus Buxo y Rey –

Barcelona - Spanish

Death – NM – history and traditions, funerals, dying See also Cemeteries; Descansos (cemetery)

Death Penalty – NM - general

Death Valley, California

De Baca County

De Blassie - biographical

Degas, Edgar – artist

De Hoyos, Angela – Chicana writer

DeHuff, Elizabeth Willis – author

De la Garza, Beatriz – Latina author

De la Hoya, Oscar – Mexican American boxer

Delaney, Robert W. - author

De la O, Jose Demetrio - lawman

Del Frate – biographical

Delgado - biographical

Delgado, Abelardo Lalo - Chicano poet - activist

Delgado, Eddie – Ildeberto – artist, tin work

Delgado, Larry – Santa Fe Mayor

Delgado Trunk, Catalina – artist – Hispano – ofrenda tradition

Deloria, Vine – author - Sioux

DeMarco, Karliz – teenage singer – mariachi – Las Vegas

Deming, NM

Deming Army Air Field, 1944 - aviation

Democratic Party – NM - See also Republican Party – NM

Dempsey, John J. - NM Governor

Denish, Diane – Lt. Governor

Dennedy, James D. – businessman

Dennis, Nancy - UNM - Library - technology - computers

DePuy, John - artist

De Sales, Richard deRoussy - artist

Des Moines, NM

Deveraux, Jude - author

DeVolder, Arthur – UNM Librarian

Dexter, NM

Dia de los Muertos - See Day of the Dead

Diamond A Ranch – Rio Hondo

Diamond Ranch - D Diamond Ranch - Mimbres - conservation

Dickerson-Dodson, Carolyn – UNM Librarian

Dick, George - artist

Dietrich, Jack - artist

Dike – biographical

Dill, Agnes – educator, Native American – Laguna, Isleta

Dillingham, Rick - artist

Dillon, Malcolm - political leader

Dillon, R.C. - NM Governor

Dimit, Paula – artist – wood - chainsaw

Dimmitt, Arthur D. – UNM Medical Foundation

Dinkle - biographical

Dinosaurs - NM

Disney, Walt - archives

Dispenza, Joseph - author

Di Suvero, Mark – artist

Dittmer, Howard – UNM Professor – Biology

Dixon – Biographical

Dixon, Fred – Apple Orchard – La Canada — — Donaldson, Bill – artist – Belen - landscapes

Dixon, Fred – Apple Orchard – La Canada

Dixon, Maurice M. - artist

Dixon, NM – Embudo

Dixon, NM – BLM - McDonald trespass case, 1979 (Embudo Land Grant)

Djuric, Jovan – UNM - Civil Rights case

Dobie, J. Frank - author

Documentary Relations of the Southwest DRSW - See Spanish-Colonial Era

Dodge, Adee – artist – Navajo (Chee Dodge)

Dodge, Bertha, author

Dodge, Linda - artist

Dohos, Eugene - artist

Dolde, Lillian - banker

Dolores, NM

Domenici, Pete - NM Senator

Dominguez de Mendoza, Juan – settler - NM

Dominguez, Eddie - artist

Dominguez - Escalante Expedition, 1776

Dominguez, Jeronimo Jerry – UNM – Continuing Education

Dona Ana County

Dona Ana Flour Mill - Rincon

Donaldson, Bill – artist – Belen - landscapes

Donaldson, Ellen Miller - author — Duffy-Ingrasia, P.M. – UNM Professor – Women Studies

Donaldson, Ellen Miller - author

Donaldson, Stephen R - author

Donnelly, Thomas - author

Doolittle – biographical

Doolittle, Rosalie, garder, gardening, gardens, plants

Dorame, Monica – UNM Librarian

Dorsey Mansion

Dougan, Rose – Indian art promoter

Douglas, Phoebe - artist

Dow – biographical

Downey, Cleta - artist

Drake, Francis - Cadiz letter, 1587- English pirate

Dreis, Hazel - printer

Dreeson, Donald - genealogist - Albuquerque history

Dreher, Albert J. - artist

Dreyfuss – biographical

Drexel, William – artist, UNM, solar arc sculpture

*Drugs – addiction and law enforcement - NM (*marijuana) See also Alcoholism and Health

Drummond, Harold - UNM - Education

Duckworth, W.H. – NM Lt. Governor

Duffy-Ingrasia, P.M. – UNM Professor – Women Studies

DuJardin, Gussie - artist

Dulce, NM

Dunaway, David – author, UNM Professor

Duncan, John - artist

Duncan, Lois - author

Dunmire, William W. - author

Dunn, Aubrey - political leader

Duran - biographical

Duran, Miguel – author, Chicano – prison, barrio life

Durango Archdiocese - microfilming project - background - Mexico - NMSU

Durango, CO

Durgin-McCoy, Pat - artist

 $Durham,\,Monique-UNM\,Librarian,\,musician$

Dutton, Bertha - anthropologist

Duval, Jill – editor

Dysart, Stella – businesswoman - uranium

"E" – biographical file - general

Eagle Nest, NM

 $Earp,\ Wy att-gun fighter\ in\ Albuquer que$

Earthquakes - NM

Easley, Mark - judge

Eason, Carol - author

Easterday, Bernard - contractor

Easter - celebrations - eggs - Lent - Yaqui

Eber, Gerhard - scientist

Ebright, Malcolm – author, attorney - Land Grants

Eckbo, Garrett – UNM - landscape architect

Eckles, Isabel - educator - NM - WPA - New Deal

Economic Development – NM - Economy

- -Consumer protection
- -Employment
- -History general
- -Hispanics misc. (Siete del Norte Community Development Corp.)
- -Malls, Outlets (Also see Alb. Businesses malls)
- -Military impact, U.S. bases, personnel and expenditures (Cannon, Holloman, Kirtland, White Sands, etc.)
- Mining See Mining
- -Taxes
- -Taxes motor vehicle taxes
- -UNM influence and,
- -Wealthiest people in NM

See also for example Albuquerque - Economy; Albuquerque - Districts; Population - NM; and towns by name, etc.

Economy – See Economic Development - NM

Edelmann, Yrjo - artist

Eddy County

Edgewood, NM

Edison, Thomas A. – and New Mexico - experiments

Education

- -Afro-Americans Albuquerque African American
- -Board of Education NM issues, legislation, policies, teaching history since statehood

- -Catholic Church, contributions to
- -Children, NM Association for
- -Christian Brothers Schools NM
- -Code Ethics NM education
- -Community Colleges
- -Goals NM 2000
- -High School directory NM, 1952-53
- -Hispanic Culture Institute Albuquerque teachers 1989 directory
- -Hispanic history teaching of in NM schools
- -Hispanic Minority Education under-representation and segregation
- -Hispanic view Bilingual Education
 - I of II
 - II of II
- -History of NM
- -Homeschooling
- -Indian General NM (language) Native American, American Indian
- -Indian Hopi
- -Indian Jemez
- -Indian Navajo
- -Indian San Felipe Pueblo
- -Indian Spanish Era
- -Indian Zuni
- -Jarales School Valencia Co.
- -Mexico- Chapultepec Park and children -

thoughts and dreams – (Bilingual)

-Multicultural - Viola Cordova Sisters Case -

See also Literature – Chicano - Teaching

- -Minorities in Engineering graduates NACME report 1986
- -Nambe, 1937
- -Navajo Dine College and Press
- -One Room School
- -Opportunities for education NM, career options, ACT, SAT, assessments
- -Prominent people educators
- -Salary schedules counties NM 1950s
- -School Arts Initiative
- -Science education and the Southwest UNM focus
- -Science Fair
- -Teacher Corps, the
- -University System NM including UNM
- -UNM and kids programs and events
- -UNM and teaching NM history
- -Van Houten Memories 1930s, school near Raton
- -Vaughn High School Teaching Chicano history

- -Vocational schools NM
- -Winnetka Plan 1986
- -Year Round School NM 1988 proposal
- -WPA and, teacher projects New Deal
- -WWI, universities and,
- -WWII, universities and,

See also schools by town; teachers by name; and Sanchez, George I.; Tireman, Lloyd; Carr, Anita Osuna, etc.

Edwards, Geraldine Thomason - artist

Egri, Ted - artist

Ehrlichman, John – and Pueblos, NM - controversy

Elephant Butte Dam

El Guique, NM

Einstein, Albert

Elizabethtown, NM

Elizondo, Sergio – Latino author

Elkins, Stephen B. - political leader

Elliot, Elmer – businessman, Old Town Albuquerque, Dale Elliot

Ellis, Florence H. – anthropologist - archaeologist

Ellis, Fremont - artist

Ellis Ranch - Sandia Mountains

Ellis, Richard N. – UNM - historian

El Kookooee

El Malpais National Monument

El Morro National Monument – inscription rock

El Paso, TX – area history, maps, general, archives, founding, missions, Twelve Travelers statues, monuments, Concordia cemetery, tourism, Ciudad Juarez, Mexico – U.S. border, Texas, Chamiza Park, Yseleta del Sur - Tiguas

El Paso, TX – population, census in 1684, 1692, name, Spanish history

El Rito, NM

Elsasser, Nan - author

El Vado Lake

Embudo, NM

Emerson, Gloria – artist - Navajo

Emmons, Glenn L. - Indian Commissioner - U.S.

Encinias, Miguel – Spanish professor - UNM

Encino, NM

Encomienda – bibliography

Energy-NM

- -Atom smasher -Super conducting supercollider DOE and NM
- -Combined sources, critiques
- -Conservation
- -Electricity grid NM See electric
- -Energy sites See Mining Maps, NM mineral sites, energy sites
- -Gas and petroleum
- -Geo thermal (See also Jemez Mountains)
- -Native Americans, and Energy Sources SW NM
- -Nuclear atomic, uranium
- -Nuclear WIPP
- -Nuclear See also Yucca Mountain, NV
- -Regulation issues
- -Solar
- -Solar Projects, small plans, greenhouse, hot tub, water heater, trombe wall, window box, food drier, fire place, windbreaks, garden plot
- -Tumbleweed fuel

- -Water hydro
- -Wind

See also Mining; Architecture; Environment; Jemez Mountains; San Juan Basin; Water; Gallup; Grants; Los Alamos, Water, etc.

Engle, NM

Engler, Jane – business woman

English, Edith – educator

English, Elsie, community, neighborhood organizer, Albuquerque, 1960 – 1970, African American

English Language - English Only - Spanish language protected by law, NM See also Spanish language; Folklore; Literature

English language – pioneer, frontier expressions

English Language - bibliography

English, Sam - artist

Enjady, Oliver – artist - Mescalero

Environment

- -Alternative Fuels and Vehicles, U.S. Department of Energy
- -Bibliography
- -Butterflies and,
- -Earthday
- -Ecosystems,
- -EPA and Tribal waters –
- -Global Warming Kyoto Treaty
- -History of NM Native Americans going green, SW sustainability, 2025 view of future of planet systems
- -Intel's impact, NM and See also Rio Rancho
- -Land based people and,
- -Landscape Chinampas, Mexico
- -NM Mr. Water I.J. Coury
- -Nuclear waste, uranium
- -Nuclear -Yucca Mountain, Nevada nuclear waste site
- -Pollution acid rain, in NM air pollution

- -Pollution landfills dumps, rivers, creeks (includes toxic chemical release 1991 inventory; and NM, Gov. Marrtinez and repealing protection rules for mining, dairies, pits, oil, gas)
- -Pollution United Nations Protest
- -Sense of place and, NM
- -Southwest Network for Environmental and Economic Justice
- -Superfund sites
- -Waste in NM recycling, reduction, composting
- -Water pollution general. See also Water, NM
- -Weather

See also - Albuquerque - Environment; Albuquerque - Districts – such as South Valley; Rio Grande Valley; Rio Rancho; Los Alamos; Gallup; Grants; Water; Energy, etc.

Erdoes, Richard – author

Erickson, John – author - cowboy

Escalante, Jaime A. – high school math teacher – California

Escobosa, NM

Escovedo, Alejuandro – singer – Chicano - Texas

Espada, Ibsen - artist

Espanola, NM - Espanola - general

Espanola - Schools - Northern New Mexico Community College

Espinosa – biographical, family history, authors, contributions (Aurelio, Carmen, Gilberto, Jose, Luis and other Espinosas)

Espinosa, Paul - film maker – Hispanic – background, film commentaryBallad of an Unsung Hero – Pedro J. Gonzales – Villista, radio personality and false charges – imprisonment;; TheLemon Grove Incident–school segregation of Mexican Americans 1930s, California; and The Trail North – immigration –Romero family story

Esquibel - biographical

Estancia, NM

Estes, Clarissa Pinkola – psychoanalyst, author — Fall, A.B. - NM Senator, Secretary of the Interior

Estes, Clarissa Pinkola – psychoanalyst, author

Estevanico - Estebanico - explorer - Afro-American - African American

Esteva Fabregat, Claudio - author

Ethnology - Bureau of - selected subjects for SW

Ettenburg, Frank - artist

Etter, Howard - artist

Etulain, Richard – UNM – historian

Eunice, NM

Eustis, Francis W. - artist

Evans, Charlotte - artist

Evans, Ernestine – NM Secretary of State

Evans, Max - author

Evans, Patricia Gardner – UNM – author

Everly, Ernest W. - political leader

Evetts, Molly Mason – UNM graduate - 1964

Ewing, Louis - artist

Ewing, NM

"F"-biographical file-general"

Fahringer, Carl - artist

Fall, A.B. - NM Senator, Secretary of the Interior

Faris, Chester E. – Indian Rights Association

Faris, Frank E. – businessman

Farley, NM

Farming – See Agriculture

Farmington, NM

Farnsworth, Richard – actor, stuntman

Farolitos – See Christmas

Farr - biographical

Farr, Lee – MD - cancer research

Farrar, Jane - artist

Faywood Hot Springs

Fe, Cindy de la - singer - Christian pop and Latin - Albuquerque

Feather - biographical

Fechin, Nicolai - artist

Federici, William - judge

Feinberg, Elen – artist - UNM, Art Department

Felter, Edwin L. – judge

Fence Lake, NM

Fenton Lake, NM

Ferguson, Gordon B. - architect

Ferguson, Jessee Tyler - actor

Ferguson, Joe – UNM Coach

Fergusson, Erna – author also Harvey)

Fergusson, Harvey - author

Fergusson, Robert – NM Lt. Governor

Fermi, Enrico - scientist

Fernandez, Danny - Vietnam Veteran - corrido

Fernandez, Rudy M. - artist

Fernandez, Tony - political leader

Ferris, Marshall – UNM Dean, engineer

Fidel, Phillip N. - businessman

Fiedler, William Carl – UNM Professor – Pharmacy

Field, Mary Lester, silver art collection, Neill B. Field, UNM, 1933

Fields, James – artist, Taos

Fierro- biographical

Fierro, NM

Fifield, M.F. File - UNM Physical Plant

Film - See Media - Film

Fincher, John - artist

Findley, Tommie - artist

Fire – histories – NM towns and prehistoric

Fire Water Ceremonial Run, Confederacy of the Eagle, Hopi, Pueblos, Mexico

Fish, Ivan L. - artist

Fisher, Irene - author

Fishing - New Mexico (including types of gish, regulations, hatcherie, etc.),

Fisk, Susan Brooke - artist

Fitzpatrick, George – editor

Flagstaff, AZ

Flaherty, Ruth – artist

Fleischman, Paul, author

Fletcher, Alice Cunningham – author

Flipper, Henry Ossian - soldier - Afro-American - African American See also Albert B. Fall

Floersheim - biographical

Flores, Abelino - rancher

Flores, Betlina – Latina author

Flores, Bishop – Mexican-American – religious leader - sources

Flores, Marisol – singer – Latina - NM

Flying H Ranch, Chaves County

Folklore

- -April Fool's Day brief history
- -Bibliography general NM
- -Colonial era Spanish and Indian folk plays history
- -Hispanic El Nino Perdido play and music
- -Hispanic El Mal Hijo
- -Hispanic general, ckuentos, digital cuentos
- -Hispanic poems memorias
- -Hispanic proverbs dichos
- -Hispanic proverbs reflection of morality NM

- study by Claudio Esteva Fabregat Barcelona
- -Hispanic Santiago and San Acacio miracles of
- -International Folklore Collection UNM
- -Minority Native American and Chicano Latino barrio, Hispano - NM - essays on minority folklore -
- -Native American general
- -News Mexico Folklore Society
- -NM Spanish Folktales
- -Proverbs English
- -Southwest Folk Festival, 1952, Albuquerque, multicultural
- -Stories ghost stories NM
- -Storytelling
- -Water weather related
- -Witchcraft in NM Hispanic, Indian (See also Inquisition)

See also Theater, Literature, Music and Dance

Flotte - biographical

Folsom, NM

Fontes, Montserrat – author - Chicana

Foods - Southwest - cookery - cooking

- -Bizcochitos New Mexico state cookie and Christmas
 - -Chicos, corn, heritage seeds, blue corn, atole
 - -Chocolate, Southwest, history
 - -Coffee history general
 - -Colonial Spanish foodways, jerky See also Matanza
 - -Irradiation red meat bacteria history
 - -Frito pie origins Teresa Hernandez, Santa Fe
 - -Fry bread Pueblo Navajo Spanish buñuelo
 - -General New Mexico multi cultural, history, Spanish, Native American, Mexican
 - -High altitude cooking
 - -Mole
 - -Nachos
 - -Native Americans general NM Pueblo, posole, foods indigenous to Americas

Foods -

- recipes Carolyn Bennett NM and general
- recipes cookbook collections
- recipes Della Montoya NM
- recipes Pueblo, Native American

- -sugar sugar cane in Spanish New Mexico
- -school of cooking Jane Butel
- Southwest Nuevo Latino Cuisine Hispano
- -tamales Pueblo and Spanish
- -tortillas
- -Vaquero cuisine

See also Chile, and Christmas

Foraci, Ida - genealogist

Ford, Barney – businessman – CO - Afro-American – African American

Ford, O' Neil - architect

Formhals, Ted M. - contractor

Fornoff, Fred - lawman

Forrest, NM

Forts (NM and SW)

- -Barclay's Fort
- -Fort Bascom
- -Fort Bayard
- -Fort Bliss, TX
- -Fort Bent's, CO
- -Fort Craig
- -Fort Cummings
- -Fort Davis, TX
- -Fort Defiance, AZ
- -Fort Fauntleroy
- -Fort Fillmore
- -Fort Garland, CO
- -Fort Laramie, WYO
- -Fort Larned, KS
- -Fort Los Lunas Post
- -Fort Marcy
- -Fort McRae
- -Fort Ojo Caliente Post
- -Fort Selden
- -Fort Smith
- -Fort Stanton

- -Fort Stockton, TX
- -Fort Sumner and town of Fort Sumner
- -Fort Thorn
- -Fort Tularosa
- -Fort Union
- -Fort Vasquez, CO
- -Fort West
- -Fort Wingate

Forts – general – NM, SW, includes maps

Foss - biographical

Foster, Ken - artist

Fountain, Albert J. – attorney and memories of his daughter, Mesilla

Four Corners – area, monument

Fourth of July Canyon

Fourth of July - NM celebrations

Fracaroli - biographical

Franchini - biographical

Francis – biographical

Francis, Lee – UNM – Native American Studies

Franklin, George H. - lawman

Frazier, Kendrick – author

Frederick, Kurt, UNM, composer

Frederickson, Joann - author

Fremont Expedition

French – biographical

French, Chester T., health system, exercise, Albuquerque 1958

French, Michael - author

French, NM

French, Stanley - architect

French, William – artist, cowboy

Fresquez - biographical

Freudenthal - biographical

Freudenthal, Carmen - political leader

Frey, Albert - architect

Friedman, Ken - artist

Frisbie, Ted – Anthropologist, UNM – and Zuni Pueblo

Friters-Drucker, Margot - artist

Fromboluti, Sideo - artist

Frost, Max - editor

Fruitvale, Rio Puerco Colony

Fuller, Gladys - artist

Fuller, R. Buckminster - architect

Fullerton, Jane Wyatt - artist

Fullingim, Sharon - artist

Fulton, Maurice Garland - author

Funk, Mary Wallace – aviator, astronaut

Fur Traders, Mountain Men, Trappers

Fusco, Coco – Cuban American artist

Fuss, Eduardo - artist

"G" – biographical file - general

Gabaldon-biographical

Gabaldon, Diane - author

Gabaldon, Guy – World War II Veteran

Gadsden Purchase

Gagner, Joseph, contractor, Albuquerque

Galarza, Ernesto – Mexican American educator

Galisteo, NM

Galindo, Latticia – poet - Chicana

Gallegos - biographical

Gallegos, Eddie - musician - NM - Hispanic

Gallegos, Jose Manuel – priest

Gallegos, Robert – author, Grants, New Mexico - (uranium mining)

Gallegos, Steve - political leader

Gallup, NM

- -Architecture history
- -Buildings 1940 El Rancho Motel
- -Buildings El Morro Theater
- -Church cathedral of the Sacred Heart
- -Coal Miners Union Manuel Tellez
- -Guide 1950-60

- -Guide 1977
- -Guide 1988-89
- -Guide 1991
- -Guide -2000+
- -History general, railroad
- -Indian Trading Posts (See also Navajo economy)
- -Inter-Tribal Ceremonial
- -Song Roy Rogers Gallup

Galvan, Alicia Z. – writer – bibliography

Galvan, Jesus Guerrero – UNM – artist – Scholes Hall – mural

Gamble, Joseph, African American, Albuquerque contractor, community leader

Gamboa, Harry T. – writer

Gammon, Reginald – artist - Afro-American – African American

Ganado, Elle and Tom, Navajo weavers, Harvey House, Albuquerque Alvarado Hotel

Gandert, Miguel – UNM - photographer

Garcia – biographical

Garcia, Andrew – pioneer, fur trader

Garcia Canyon -Hispanics, Native Americans and Manhattan Project - Los Alamos

Garcia, F. Chris - UNM Provost, Professor – Political Science

Garcia, Elfego – sheriff, Bernalillo County

 $Garcia,\,Felipe\,M.-businessman-grocer-Alb.-Santa\,Barbara$

Garcia, Goldie - artist

Garcia, Guy – writer

Garcia, Jerry – musician

Garcia, Lionel – writer

Garcia, Lydia – artist – santero - santera

Garcia, Mario-Chicano Author

Garcia, Santos - political leader

Garcia - Camarillo, Cecilio - Chicano author, playwright, Albuquerque

Gardens, gardening – See Plants

Gardner, Connie – artist

Gardner, Horace - doctor

Garduno - biographical

Garrett, Lillian – artist

Garrett, Pat – lawman and Elizabeth Garrett, daughter

Garriott, Gene – painter - Albuquerque

Garson, Greer – actress

Garza, Carmen Lomas-Artist

Garza, Reynaldo – Hispanic – First Federal Judge in U.S. -Texas

Gaspar de Alba, Alicia – Chicana author - poet

Gaspard, Leon - artist

Gates, Bill – computer pioneer and Albuquerque

Gathman, Walter - architect

Gattas - biographical

Gavin – biographical

Gavilan, NM

Genealogy

- -Arizona Sources
- -Bibliography
- -California Sources
- -Census outside NM
- -Colorado groups, individuals
- -Draper MSS coll. Eastern US 1755-1815 Frontier
- -Genealogical Society of Hispanic America Denver
- -Genealogy Club of the Albuquerque Public Library
- -Hojas de Servicio Spanish Service Records
- -Hispanic Genealogical Research Center of NM Albuquerque
- -Hispanic Roots from VISTA and IMAGEN magazines
- -Immigration Record Guides
- -Indian Research DNA testing, ethnic research Native American
- -Indian Research National Archives Native American
- -Indian research from Navajo Librarian's perspective Mary Alice Tsosie, UNM
- -Indian Research Rolls online sources tribal lists Native American
- -Irish Sources
- -Mexican Sources
- -Microfilming Corporation of America
- -Mormon Library, Albuquerque
- -National Archives Sources, Washington D.C.
- -National Genealogical Society
- -National Library of Medicine sources
- -Roots, Ltd., Angelico Chavez
- -Spanish Enlistment Papers 1732-1820
- -Spanish Genealogy Helper selected pages Spanish Documents from AGN Inquisition Mexico City
- -Special Collections Albuquerque Public Library Genealogy Section
- -Special Collections Albuquerque Public Library Genealogy Albuquerque Tricentennial – Albuquerque Founding Families (New Mexico Genealogical Society)
- -UNM sources special collections CSWR
- -Virginia Sources

Genizaros - NM - history

Geography and Geology - NM and Albuquerque (deserts)

Gerdes, Aida - UNM Librarian

Ghost Ranch

Ghost Towns – general, dates when towns founded

Giacomelli - biographical

Giacometti, Alberto - artist

Giannini – biographical

Gibbon, Chuck – artist, painting

Gibbs, Fanny – volunteer - Afro-American – Albuquerque – African American

Gila Hot Springs

Gila River, Gila Wildernes, Gila Cliff Dwellings

Gilb, Dagoberto – Chicano writer

Gilbert y Chavez – author – Hispano – Los Lunas - history

Gilbert, Van H. - architect

Gill, Inez B. - political leader

Gilpin, Laura – photographer

Gilpin, William – inventor – natural gas operations

Giomi - biographical

Girard - biographical

Girls Camp - Cimarroncita - Colfax Co., photo 1937

Girls Ranch, NM

Giron, Bill - state official

Glaslow, William Jefferson, General – Southwest military history – — Gonzales, Dolores - educator

Glaslow, William Jefferson, General – Southwest military history –

Gleason, Gregory – UNM Professor – Political Science

Glenwood, NM

Gloreta, NM – post office, railroad

Glorieta Battle – See Civil War

Glover, Virginia Outley – developer – Afro-American – African American

Goddard, Robert H. - scientist

Godfrey, Dan - artist

Godfrey, Dan - author

Goff, Harold - educator

Gold, George - political leader

Goldberger, Peter – critic – architect – comments on Albuquerque, Santa Fe

Golden, NM

 $Golfer,\ Victor-santero$ - Taos

Golfing - NM - Golf

Gomez – biographical

 $Gomez,\ Ignacio-artist-Chicano-La\ Raza\ pride$

Gomez-Pena, Guillermo – Chicano author – identity

Gonzales – biographical

 $Gonzales,\,Albero-lawyer,\,blind$

Gonzales, Dolores - educator

Gonzales, Edward (See Also Anaya, Rudolfo)

Gonzales, Felipe – Phillip Gonzales - UNM – Associate Dean, Sociology, SWHRI

Gonzales, Gloria - author

Gonzales, Higinio V. - folk singer - corridos

Gonzales, Irma Flores-National Council of La Raza

Gonzales, Jacque – TV host

Gonzales, Rafael – artist

Gonzales, Rodolfo - Corky Gonzales - activist - Chicano

Gonzales, Severo – See World War II (Okinawa battle account)

Gonzales - Berry, Erlinda - UNM Professor - Spanish

Gonzalez, Angel – Spanish poet

Gonzalez, Genaro – Chicano author

Gonzalez, Henry B. – politician – Texas

Gonzalez, Inez – Hispano captive – Apaches 1850s

Gonzalez, Nivia – Hispanic artist

Gonzalez, Roy – Chicano poet

Goodacre, Glenna, artist, sculptures, Albuquerque

Goodman, Manny - businessman - Old Town Albuquerque

Goodnight, Verge - artist

Gordon, Ruby D., Ph.D. – Arizona – English gentlemen in the Southwest in 1880s, articles, historical research packet, copies – background study on Cambridge University friends, Edward Wainwright Lyon, Harold Wilson, Montague Stevens, Alfred Hardcastle and Edwyn Upchur; ranching, land titles, W-S. Ranch, Alma, New Mexico, S-R Ranch, Catron County, Socorro County; attacks by Apaches; maps, documents; also family of

Lyons, letters; includes a study and CD - by Ronald L. Henderson, of burial of Lyon and other soldiers in cemetery at Gila National Forest, etc. Gordon gift to CSWR Feb. 2011

Gorman, R.C. - artist

Goss, Henry - judge

Gould, Janice - author

Government

- -Governors of NM (includes a list of Lt. Governors 1912 1990)
- -Governors Proclamations
- -New Mexico Legislature misc.
- -Sources NM

Graebner, Jim - author

Graham - biographical

Graham, Julie – artist

Gran Quivira - See Salinas National Monument

Grand Canyon

Grant - biographical

Grant County – history, pioneers

Grant, Robert - political leader

Grant, John Wesley-founder of Black town-Vernon, OK-Afro-American-AfricanAmerican

Grant, U.S. – General and President

Grants, NM – and Grants family

Granucci - biographical

Gray Ranch, NM

Grayson, Robert – UNM - Music — Guadalupe Cultural Arts Center - San Antonio, TX – Inter-American Bookfair – Literary Festival – Source – bios of Chicano authors – See also Literature

Grayson, Robert – UNM - Music

Great Sand Dunes National Park

Green Party - NM

Greenleaf, Richard – Professor - France Vinton Scholes Chair - Tulane University

Gregg, Andrew K. - author

Gregorian calendar – history – New World

Griego, Roberto - musician

Griego – biographical

Griego y Maestas, Jose - author

Grinnell, Roy – artist

Gronk - Gluglio Gronk Nicandro - Chicano artist

Grothus, Ed – activist, Los Alamos National Labs – anti – nuclear weapons

Growney, Nancy Browder - journalist

Gruber, Bernardo – Aleman - merchant - Jornada del Muerto – NM – Inquisition - Salinas – National Park – Abo, Gran Quivira, Abo

Grunsfeld - biographical

Guadajalara, Audiencia de – Mexico - archive - photo

 $Guadalajara,\,Mexico-city-general$

Guadalajara Book Fair, Mexico and UNM, New Mexico

Guadalupe County- NM - general

Guadalupe Cultural Arts Center - San Antonio, TX – Inter-American Bookfair – Literary Festival – Source – bios of Chicano authors – See also Literature

Guadalupe Mountains

Guadalupe, NM

Guadalupe, Virgin of - See Religion - Catholic Church – images (See separate Vertical File for – Our Lady, Alma Lopez art controversy)

Guayule - rubber plant

Guerin, Jean Baptiste - priest

Guerrero, Lalo – Musician – Chicano – "Father Chicano Music"

Guevavi Mission, AZ

Gugliotta, Terry - UNM Archives

Guthrie, A.B. - author

Guidi - biographical

Guillon - biographical

Gunn - biographical

Gurule - biographical

Gustafson, Lucielle - author

Gutierrez – biographical

Gutierrez, Donald – Chicano author

Gutierrez, Gabriella – UNM Dean, School of Architecture

Gutierrez, Ramon - author

Gutierrez, Sidney - astronaut

Gutierrez - Jones, Carl – Chicano author

"H" – biographical file - general

Hachita, NM

Haddaway, Ed - artist

Hagan, NM

Hahn, Betty - artist

Hahn - biographical

Haight, Cathy - artist

Haile, Bernard – priest to Navajo

Haines - biographical

Hale, Albert - Navajo President

Hales, Norman - author

Hall, Carlos - artist

Hall, Douglas Kent - photographer

Hall, Ernest - journalist

Hall, Ralph J. – author

Hall, Sheldon – historiam, El Paso, Spanish history

Halseth, Odd – anthropologist, music collector

 $Hamilton,\ Albert\ Howard-Minister\ \textbf{-}\ Afro\text{-}American-African\ American}$

Hamilton, Russell - artist

Hamlin, Rosie – singer, song "Angel Baby" – resident of Los Lunas, NM

Hannett, A.T. - NM Governor

Hannett - biographical

Hansen, Gladys - NM State Senator

Hansen, Harold E. - artist

Haozous, Robert – artist, UNM, barbed wire controversy

Hardin, Helen – artist - Native American

Harding County

Harjo, Joy – author - Native American

Harkins, Patrick M. - contractor

Harman, Fred - artist of Red Ryder, Little Beaver

Harper, Ashby - swimmer

Harrill, James - artist

Harrington – biographical, inclues Eldred R. Harrington

Harris, Fred – professor UNM -political leader

Harris, LaDonna - political leader

Harrison, Pat - artist

Hartman - biographical

Hartman, Julius J. – priest

Harwood, Thomas – missionary

Harvey, Fred - railroad hotels, Indian art – See also railroads

Harvey Girls- See also Belen, NM (Harvey House Hotel)

Harvey Houses - general

Harvey, Maude - UNM Press

Harvey, Robert – veteran – three wars - Albuquerque

Haskell Museum, Lawrence, Kansas (Indian Boarding School)

Hatch Act - Civil Service Reform

Hatch, Andrew – Employee of Atlantic & Pacific RR Shops

Hatch, NM

Havard, James - artist

Hawaii – history - Spanish in

Hayes, Joe - storyteller

Head, Lee – author – Cherokee - Danish

Health (medical, medicine)

- -Abortion history controversy New Mexico view
- -AIDS misc.
- -Alcoholism See Alcoholism
- -Bathing, in history of NM, baths, bathtubs
- -Cancer Treatment
- -Charity Work homelessness shelters unwed, maternal orphans, children, child care, (Joy Junction), homeless
- -Charity work All Faiths Receiving Home
- -Chronic Waste Disease
- -Clinic Clinica del Pueblo, Rio arriba, Tierra Amarilla
- -Curanderas curanderos, healers, midwife, parteria, artera promotoras, health advocate
- -Curanderas comments on Bless Me Ultima Rudolfo Anaya
- -Dentists general
- -Diabetes
- -Disabilities See also Health charity work
- -Doctors MD men
- -Doctors MD women
- -Drugs see Drugs
- -Education for Families health care, children
- -Hispanic New Mexicans faith, foods, traditions, guide to health
- -Hispanos and "Niemann Pick C"
- -History of medicine in NM general (smallpox)
- -Hantavirus general
- -Influenza epidemic 1918, Spanish Flu Epidemic
- -Lice NM

- -Mental Illness misc.
- -Mexican Americans Nutrition Studies El Paso 1982
- -Native Americans and health (includes peyote) See also Navajos. See also Alcoholism
- -Natural Remedies herbs home remedies
- -New Mexico Ranking, 1990
- -New Mexico State Medical Society history
- -Nurses bios See also Women
- -Opthalmologists
- -Pharmacists See also pharmacies by town name pharmacy, druggist, drug store
- -Silver City Hospital history
- -Tuberculosis See Albuquerque Hospitals Sanitoriums; See Sunmount
- -Vaccination history
- -West Nile Virus misc.

See also hospitals by town; Veterans See also New Mexico Children, Youth and Families Department

Hebenstreit - biographical

Hecker, Siegfried – Los Alamos – Director – National Labs

Heitzler, Gretchen - author

Heller - biographical

Hemingway, Ernest - author

Henderson, Alice Corbin - author

Hening, H.B. - editor

Henry, Gwinn "Bub" – UNM – Alumni Relations

Herkenhoff, Gordon - engineer

Hermit – Hermit's Peak, Tecolote - history

Hernandez - biographical

Hernandez, Antonia – MALDEF attorney — Hight, Beatrice – UNM Librarian, artist

Hernandez, Antonia – MALDEF attorney

Hernandez, F. Louis – teacher, author

Hernandez, Manuel – businessman – tortilla company, first in NM

Hernandez, NM

Heron Lake State Park (El Vado)

Herrera - biographical

Herrera, Epimenio – judge

Herrera, Joe – artist, governor – Cochiti Pueblo

Herrington, John B. – astronaut - Chickasaw

Hersh, Reuben & Davis, Philip - authors

Hertel, Susan - artist

Hesseldon - biographical

 $He wett, \, Edgar\, L.- anthropologist, \, archaeologist$

Hibben, Frank C. – UNM – anthropologist, archaeologist

Hicks, Tommy – artist - sculptor

Hidalgo County

Higgins, Doug - artist

Higgins, Lloyd - musician

Higgins, Victor - artist

Highland Meadows - petroglyphs - Basalt Mining

 $Hight,\,Beatrice-UNM\,Librarian,\,artist$

Hightower - biographical

Highways - NM State – Interstate - Big I – Coronado Bridge (See also Route 66, Transportation, Tourism, etc.)

Hiler - biographical

Hill, Edwin B. – printer

Hill, Eugene R. – Gene – Hispano Activist, Albuquerque

Hill, Hamlin – author - humor

Hill, Reese L., UNM student, died World War II

Hill, W.W. – UNM – anthropologist on Navajo

Hillerman, Tony – author – Anne Hillerman

Hillsboro, NM

Hilton, Conrad - businessman

Hindi, Brahaim, sheep shearers, rancher, Torrance Co.

Hindi, Alex - horse raiser

Hinkle, James - NM Governor

Hinojosa, Maria-Latina Journalist

Hinojosa, Rolando – Chicano author

Hinojosa, Tina – musician

Hinojosa, Tish -Hispanic musician

Hippies – NM - See also Media Film; Native American; and Taos

Hispanic Culture Foundation -

See Albuquerque – Groups

and Albuquerque - Museums - National Hispanic Culture Center

Hispanics - See also Chicano

- -Anglo insults to, NM
- -Archives

Europe

University of Arizona, Tucson

University of California – LA

- -Bibliography general culture, history, identity
- -Business Labor market economy
- -Census 1980 analysis
- -Census U.S. condition of Hispanics, racism in census, progress 2010
- -City mayors general
- -City mayors -- women
- -Civil rights 1940-60 NM
- -Civil rights issues advocacy
- -Corporate network newsletter
- -Dia de la Raza culture
- -Ethnicity identity culture, See also Hispanic life; Resistance; Chicano
- -Famous Hispanic men and Hispanic women in history
- -Generosity to Anglo Americans
- -Hidalgo Status NM colonists 1598
- -Hispanic Chicano culture Time Magazine special 1988
- -Hispanic family culture See also Chicano family and Hispanic life
- -Hispanic directory speakers U.S. national list 1980s
- -Hispanic games Colonial New Mexico
- -Hispanic heritage map, poster contributions to the United States, Americas
- -Hispanic hero G.I. Joe Roy P. Benavidez, Texas Vietnam war
- -Hispanic Heroes publication NM UNM
- -Hispanic life –culture, traditions Gallinas River NM
- -Hispanic life in NM various themes identity, culture, survival, Spanish colonial life, NM, photos; See also Santa Fe; Folklore; Music; churches by town; Albuquerque districts Old Town, etc.; Land Grants and Arts, etc.
- -Hispanic life la verguenza Northern NM (sense of pride), validos
- -Hispanic life Tucson Spanish barrio Anita lost culture in
- -Latin Americans in NM
- -Lynchings by Anglos Hispanos and Mexicanos in SW s
- -March on Washington, 1996 Rally Marcha
- -Mutualistas insurance community cooperation
- -National Anthem, and (music song in Spanish)
- -Olympic Torch
- -Political force Hispanic Force 1984 Toney Anaya
- -Political force Hispanic Institute NM 1988
- -Political force history in NM; in U.S examples; judges, leaders, See also Resistance

- -Politics The Congressional Hispanic Caucus
- -Politics voters Bernalillo County Hispanic surnames 1970
 - -Power Poder Hispano V Congreso Internacional de Culturas Hispanas de los Estados Unidos
- -Resistance, unrest, survival, politics in NM Hispanics See also Land Grants - Hispanic issues; Hispanic life; Chicanos
- -Smithsonian Institute exclusion of Hispanic themes
- -Surnames, names
- -*Vista* magazines, from *Albuquerque Tribune*, misc. 1993-1996 views of U.S. Hispanics, culture, life style, health, politics, and more, some NM material

Historical Markers - NM

Historical Society of New Mexico - New Mexico Historical Society

History Day, National

History – NM - Committee on the Promotion of UNM involvement

History – *NM* – *Federal presence and influence, source*

History – NM - "Firsts"

History - New Mexico Historical Records Advisory Board

History – Sources – from the Net

History of NM

- -Kingdom of New Mexico
- -Makers of history of NM artists, politicians, icons who shaped NM history
- -Materials in Spanish Language general at UNM library
- -Military aspects See also conflicts by name
- -Politicians compared, Anderson, Bratton, Chavez, Cuttting, Hatch See also politicians by name
- -Short accounts of general in English
- -Short accounts of in Spanish
- -Views of through history citatations Anglo Americans, Hispanics, Native Americans

See also Maps – NM – guides; towns by name; and individual topics

Hobb, NM, general history, newspaper - Hobbs Flare

Hockenhull, Andrew - NM Governor

Hockey

Hockney, David - artist

Hocks, Paula - book arts

Hodge, Gordon – UNM Professor – Psychology

Hoffman, Bob – article on Bob Hoffman, Hoffmantown

Hofstedler, Shirley – Judge-US_Court of appeals- UNM alum

Hogan, Linda – author - poet (Chickasaw)

Hogan, Ray - author

Hogan, Richard – artist

Hogg, Jim – pioneer teacher - Quemado

Holbrook, Carey – author, editor

Holbrook, Peter – artist

Hollander, Nancy - attorney

Holliday, Doc - in Albuquerque

Holloman Air Force Base

Holt, Herbert A. - attorney

Holt, Randy - engineer

Homesteading - homsteaders

- -General accounts first hand NM, recollections, views of past, comments on present
- -Teen pioneer experiences

Homosexuality - gays - NM

Hondale, NM

Hondo, NM

Hood, Ann - attorney

Hooker, Van Dorn – UNM - Architect

Hopi Indians - misc. - history, culture

Hopi – Navajo land dispute – See Navajo

Hoppenfeld, Morton – UNM, Dean

Hopper, Dennis – actor, artist

Horgan, Paul - author

Horn, Calvin – UNM Regent, businessman, Horn Oil Co.

Horn, Tom - cowboy

Horno – Spanish – Arabian oven – bread – construction techniques

Horses – NM – general and Spanish breed, Navajo, history, See also Joty Baca; Carlos Lopopolo

*Horses – racing – (*See also State Fair – Expo)

Horton, Leo V. - geologist

Hostels - NM

Hot Springs – NM (Truth or Consequences)

Hotels – Historic - -Rocky Mountain West – named, map, brochure See hotels in various towns by name

Hough, Emerson - author

Houghton, Joab - judge

House, Kilbourne L. - contractor — Huerfano Mountain – Navajo holy site

House, Kilbourne L. - contractor

House, NM

House, Edyth LaGrone Franks – Afro – American Community Leader, Albuquerque

Houser, Allan - artist

Houser, John - scultptor

Houston, Les - political leader

Houston, TX - travel

Hovenweep National Monument

Howard, Bryan - journalist

Howard, Leon – UNM Professor –English

Howell – Sickles, Donna - artist

Howells, William Dean - playwright

Hoyem, Andrew - printer Arion Press

Hsu, Youn-Chang – UNM – Mechanical Engineering

Hubbell – biographical

Hubbell Trading Post - Ganado, AZ

Huber - biographical

Hubert, Joyce - musician

Hudson, Craig - artist

Hudson, Jeff – author

Huerfano Mountain – Navajo holy site

Huerta, Dolores - Union Leader- activist - See also Chavez, Cesar — Hurd, Peter - artist

Huerta, Dolores - Union Leader- activist - See also Chavez, Cesar

Huff, Rick – author

Hufstedler, Shirley – Judge - U.S. Court of Appeals- UNM Alum

Hughs - biographical

Hughs, Dorothy - author

Hughey, Kirk - artist

Hughte, Phil - artist

Huitlacoche, *El* – *writer*

Hulings, Clark – artist

Hull, McAlister – UNM Provost

Hulse, Quentin – pioneer, Gila country

Hulsman, James – Albuquerque coach, sports history

Humanist Society of New Mexico – Newsletter - Albuquerque 1990

Huning-biographical

Huning, Franz, ledger, examples of misc. business sales, transactions from 1856-1884, compiled by Donald Dreesen, location of original unknown

Hunner, John – author, businessman

Hunt, William C. - editor

Hunting - NM

Huntress, Diana - photographer

Hurd – biographical

Hurd, Peter – artist

Hurley, NM – See also Mining - Phelps Dodge

Hurley, Patrick J. – General, Secretary of War, Ambassador

Hurley, Wilson – artist

Hurricane, Al - Alberto Nelson Sanchez – musician – NM, family

Hurt, Amy Passmore – author

Hurtado, Osvaldo, UNM Quito Center, President of Ecuador

Hyde, Doug – artist - Nez Pierce

Hyde Memorial State Park – Santa Fe River

Hyder, Richard H. - businessman

Hyman, Margaret Walz – UNM - Journalism

"I" – biographical file - general

Ibex - NM

Ice Cave – Bandera Crater – volcano - Grants, NM

Ice Cream – *T. Jefferson* – *France* - *origins*

Iglesias, David – U.S. Attorney

Ilfeld – biographical

Imhoff, Joseph - artist

Immigration - immigrants, migrants

Immigration - Border City Project, Albuquerque activites, Somos Primos, Hispanic New Mexican and Mexican immigrants, Immigrants as Heroes

Immigration - Capitol High School protest – Santa Fe - 2006

Immigration - Melting pot, cultural pluralism, Anglos, Mexicanos, native Hispanos

Mexicano, Chicano, Mexican American – successes, trends

Immigration - Sanctuary Movement, solidarity (see UNMA Vertical Files – Campus Activism)

Immigration - To California, Chicano, Black and Asian, minority issues

Immigration – To Canada

Immigration - To Colorado – 1936 issues – repatriation

Immigration - To Mexico from U.S. - U.S. Migrant Boom in Mexico And also returning Mexican immigrants back to Mexico

Immigration - To New Mexico – history of immigrants, migrant workers, condition on NM border

Immigration - To United States, dreams, cases, conditions, issues, border patrol Protests, policies (immigrants returning back to Mexico)

Immigration - Women, conditions of immigrant women

See Literature - Border, frontera

Indian Gaming - casinos, gambling

- -Acoma Pueblo
- -Addiction and substance abuse
- -Advertising promotional issues controversies
- -Apache Fort Sill, OK casino in Southern NM
- -Apache Jicarilla
- -Apache Mescalero, and mission church
- -Community development
- -Economics and financial issues
- -Editorials newspaper
- -History (See also crimes)
- -Isleta Pueblo
- -Jemez Pueblo
- -Laguna Pueblo
- -Legal issues- pre-1995
- -Legal issues-post-1995
- -Navajo casinos

- -New Mexico State Legislature 1995
- -New Mexico State Legislature and Federal Government
- -Other States
- -Pojoaque Pueblo
- -Roadblocks and barricades protests
- -San Felipe Pueblo
- -San Juan Pueblo
- -Sandia Pueblo
- -Santa Ana Pueblo
- -Santa Clara Pueblo
- -Southwest Indian and Gaming News
- -Sovereign Status
- -Taos Pueblo
- -Tesuque Pueblo, and CCC tourist camp
- -Tribal compacts
- -Tribal government
- -Video games and bingo pre-1995

Indian detour, Mary Austin view, history of touring

Indian Hills, Co – Pueblo Indian tourist site – tourism – Na-te-so

Ines, Margarite – captive – White Family – Santa Fe Trai, 18491

Infante, Pedro – Mexican signer, actor

Ingram, Jerry - artist

Inquisition – background - history – NM - See also Genealogy

Intel Company - See Rio Rancho and Environment

Inter Hemispheric Education Resource Center, Albuquerque, U.S. foreign policy reviews, catalogues 1990s,, and plan for war in Central America, 1980s LIC operations

Inventions - NM and other states

Iramin, Leonardo – author- Argentina

Iraq War - Gulf War - general - including NM soldiers (Medal of Valor)

Iraq War - - Chicano - Latino - Experience

Irick, John - political leader — James, Henry – author – Padre LaRue – Seven Was the Padre's Number

Irick, John - political leader

Irish in New Mexico, contributions of Irish – American heritage U.S., Ireland

Islas, Arturo – Chicano author

Isleta del Sur, Texas (See also El Paso)

Isleta Pueblo - general

Isleta Pueblo – Constitution 1976 copy of

Isleta Pueblo - 1918 language, linguistic study by Carobeth Tucker Harrington, Tiwa Tales, paper by Daniel Harbour, London, 2014

Isleta Pueblo - school-building- plans

Italians – in NM and Albuquerque

Iturbide – Augustin - Mexico

Iverson, Peter – author - book review – "Dine - History of Indomitable Spirit" – Navajo history

Ives, Peter – UNM Librarian

Izay, Joe Roybal - author

Izu, Kenro - photographer

"J" – biographical file - general

Jackson, J.B. – geographer, architecture

Jackson, Lucy - Apache leader

 ${\it Jaffa, Henry N.-Albuquerque\ Mayor}$

Jal, NM

James, Henry – author – Padre LaRue – Seven Was the Padre's Number

James, Jason W. – anti - Afro-American – African American, Ex-Confederate – Roswell

Jarales, NM

Jarales - P & M Farm Museum

Jaramillo - biographical

Jaramillo, Cleofas – author

Jaramillo, Jerry – singer – Belen – country music

Jaramillo, Mari-Luci – UNM – education, US ambassador

Jeffers, Ida Pearl - political leader

Jemez Mountains – Baca Ranch - Valle Grande – Valles Caldera

Jemez Mountains – Geothermal Energy Project

Jemez Mountains – history, hot springs, mining, electric company – general (including Jemez Springs)

Jemez Mountains – National Park Proposal – 1987

Jemez, NM – San Diego Mission School

Jemez Pueblo - misc.

Jencks, Clinton – labor leader

Jenkins, Myra Ellen - historian

Jensen, Joan M. – author

Jerome, AZ

Jews - Jewish. Also see Albuquerque Synagogues.

- -Acoma and Solomon Bibo
- -Afro-Americans African Americans and Jews, NM
- -Albuquerque Gordon Bronitsky
- -Albuquerque Julie Silverman
- -Arabs and,

- -Crypto hidden, NM, CO
- -Exhibit Anne Frank
- -Exhibit Community Center 2000
- -Exhibit Santa Fe 2000
- -Flamenco dance and,
- -Holocaust and includes Holocaust Museum
- -Las Vegas, NM and,
- -Native Americans and, NM
- -New Mexico, Southwest and, general sources
- -Organizations NM and Albuquerque
- -Prominent Jewish people
- -Town names in NM, and

Jicarilla, NM - town-

Jicarilla Apache - General

Jimenez, Carlos M. – Chicano educator

Jimenez, Francisco – Chicano author

Jimenez, Jr,. Luis – artist, includes UNM work

Joe, Emerson-artist-Navajo-actor-singer

Johanningmeier, Robert - artist

"John Henry" Legend – stage driver, Butterfield trail hero

John - Steiner, Vera – UNM – education, linguistics

John, Susie – MD – Navajo 1st UNM Med School Graduate

Johnson, David E. – Face Value - An Essay on Cecile Pinedas Face

Johnson, Douglas - painter

Johnson, Douglas – UNM graduate - 1901 geology

Johnson, Gary - NM Governor

Johnson, Grace - musician

Johnson, Harvey W. - artist

Johnson, Marvin "Swede" – UNM Vice President

Johnson, Roy - UNM Coach

Johnson, Wiley – rancher

Johnson, Youn Ja – artist – UNM pillars – fountain – Yale

Joiner, Ernest V. - editor

Jojola - biographical

Jojola, Tony - artist

Jonas, Paul – UNM – Economics

Jones, Charles P. – counselman, Albuquerque's first

Jones, Fayette A. - engineer

Jones, Joel M. – UNM Provost

Jones, Myra Lukens – UNM – Physical Education - 1890s

Jones, Oscar - author

Jones, Preston – author

Jordan, Jean – entertainer - Chatauqua

Jordan, Jerry - economist

Jornada de la Muerte – desert strip, NM - history

Joseph, Antonio – political leader – territorial era - Taos

Joyce, James – author

Journalism, National Association of Hispanic Journalists Convention, El Paso Bilingual, Bicultural event, Sin Fronteras, 1995 Juliana, Angel - miner

Jurado - biographical

Justin, Michael - musician

"K" – biographical file - general

Kabak, Robert - artist

Kachinas - See also Hopi

Kahlo, Frida - artist

Kahn - biographical

Kahnt - biographical

Kailer, Patricia - newspaper woman

Kallock, Eunice - author

Kanellos, Nicolas – author – The Hispanic Almanac

Kanin, Dona- New Mexican Entertainer

Kao, Simon T. – UNM Professor - Mathematics

Karizzma, band - Espanola, NM - Hispanic

Karni, Michaela - author

Karp, Aaron - artist

Kate, Herman Ten – author, Southwest Native Americans – 1882 view

Kateri Tekakwitha, Blessed - Native American saint

Kayser - biographical

Kaywaykla, James - Apache Leader

Kavanaugh, F. E., fort sutler, militarystore accounts, Cubero, Civil War

Keating, Kathleen - artist

Keegan, Marcia - photographer

Keener, Anna E. Wilton - artist

Keleher, William A. - attorney, historian, Albuquerque, family

Kelleher, George E. - priest

Keller, Phyllis – artist

Kelley, David Otis - librarian

Kelly, Daniel T. - businessman

Kelly, John Martin – oilman

Kelly, NM

Kenna, Michael - photographer

Kennedy, Charles - outlaw

Kennedy, David Michael - artist

Kern, Mansi -, musician, Santa Fe (Spanish colonial folk music)

Kern, Robert – UNM History, Labor History

Kerr, Earle - political leader

Kerr Family - artists

Kessell, John – historian, runner

Ketchum, Black Jack - outlaw

Keyser, John R .- artist, UNM

Killough, Aubrey S. - UNM locksmith

Kimball - biographical

King, Bruce - NM Governor (Alice King)

King, Cissy – dancer - Albuquerque

King, David W. - political leader

King, Jeff - Navajo Scout

King, Martin Luther, Jr. – and NM - Civil Rights –
Afro – American – African American – memorial in Albuquerque,
activities in NM, (See also African American Studies in UNM Vertical Files)

King, Ollie - "Mountain Man"

Kingston, NM

Kinney, Harry – Mayor - Albuquerque

Kiowa Indians - Oklahoma

Kirk, Dean - trader

Kirk, Ruth F. - author

Kirker, James - scalp hunter

Kirkpatrick – biographical

Kirsh, Frances - artist

Kirtland Air Force Base - See Albuquerque – Districts

Kirwin, Juliana - artist

Kittredge, Elaine – author

Kitzes, Consuelo – NM Senator – 1st Hispanic woman

Klasner, Lillian Lily - Lincoln County pioneer

Klauschus, Candace – UNM Professor-English — Korean War – NM, including statistics, war dead, UNM

Klauschus, Candace – UNM Professor-English

Klein, Bob - author

Klepper, Diane – UNM – Student Affairs

Kloss, Gene - artist

Kloss, Phillips - author

Knapp, Joseph G. - judge

Knapp, Richard A. – painter - Albuquerque

Knee, Ernest – photographer

Kneeling Nun, legend - land form – Grant County

Knight – biographical

Knight, Eric - author

Knode, Jay Carroll - UNM Dean of Men, philosophy

Knowles, NM

Knowlton, Clark S. – author, sociologist Land Grants, Hispanics- See also Land Grants

Kober - biographical

Koenig, Karl – photographer

Kolbert, Jack – Albuquerque City Council President, UNM professor of languages

Kokopelli - flute player image

Koogle and Pouls - engineers

Korean War – NM, including statistics, war dead, UNM

Koshare Indian Museum

Koury - biographical

Kozikowski, Nancy - artist

Krank, Wolfram - artist

Krehbiel, Albert - artist

Kridelbaugh, William W. - MD

Kuhler, Otto - artist

Kuhn - biographical

Kunetka, James W. - author

Kvols, Dorothy - political leader

"L" – biographical file - general

L' Amour, Louis - author

La Bajada – hill - history, commercial development

La Cienega, NM - history, commercial development

La Cieneguilla, NM - history, commercial development

La Cueva, NM

La Driere, J.L. – architect

Lafferty, John – U.S. Army, Apache Wars, 1880s bio

La Farge, Oliver - author

La Follette, Robert H. - attorney

La Fon, Julia Judy - artist

La Joya, NM

La Liendre, NM

La Lumia, Frank - artist

La Luz, NM

Labadie - biographical

Labb, Alan - artist

Labor, See Unions

Lacerda, Miguel – gypsy, lost and treasure

Ladron Mountains

LaDuke, Winona – Vice Presidential Candidate

Lagrone, Oliver – UNM - artist – Afro-American – African American

Laguna Mission Press

Laguna Pueblo

Laguna Pueblo – Constitution 1984

Lake Havasu, AZ

Lake Peak

Lake Valley, NM

Lakes – NM - general

Lamadrid, Enrique, Jr. and Sr. – UNM – Spanish

Lambert, Fred, marshal, lawman

Lamebear, Clint, Church Rock, Navajo, military murder 2003

Lamy, John Baptiste – Archbishop – Santa Fe

Lamy, NM and railway

Land Grants

- -Bibliography
- -California land grants history guides
- -Center for Land Grant Studies Malcolm Ebright
- -Community grants
- -Forest Service and U.S., chronology of forest history, ranching, cattle, mining
- -Forum Updates and Symposiums, 2000, 2008 (SHRI programs) and Legislative committee work
- -Hispanic issues, water (See also Spanish grants by name)
- -Maps land grants on maps See Maps NM Public Lands; and also Land use –
- -Native American issues, (See also Pueblos and villages by name)
- -Small holding claims NM Westphall study
- -Texas land grants history guides
- -Tonanztin Land Institute
- -U.S. Surveyor General and,

See also Hispanics; Pueblos; Knowlton, Clark; grants by name; Tijerina, etc.

Land use

- -BLM Bureau of Land Management (some maps), background, using records
- -By county 1977-1982, forests, crops, parks, population, commerce, etc.
- -Forests
 - Fire recovery
 - Fire wood
 - National Forests
 - Redwoods California
- -Grasslands Land Art Project photography
- -Grazing
- -NM State Land Trust
- -NM Wildlife Refuges
- -Parks and Recreation outdoors New Mexico, trails
- -Poaching
- -Private holders
- -Wilderness areas
- -Wildlife extinction silvery minnow, prairie dog, wild life turkey, cougar, lion, wolf, Gila trout, etc – endangered species
- -Wildlife refuge

See also Environment; Rio Grande Valley; Birds; Bosque del Apache; National Parks; NM State Parks, etc

Lane, William Car - NM Governor

Lange, Oliver - author

Laredo, Spanish archives of

Larragoite - biographical

Larrazolo, Octaviano - NM Governor

Larribas - biographical

Las Casas. Bartolome de – and Indians

Las Cruces, NM

- -Border Book Festival multicultural Chicano, Hispano
- -Businesses

Hotels - Amador Hotel

Newspapers - Sun News index

- -Economy general
- -Groups

Branigan Cultural Center Foundation

El Consejo de Artes de Doña Ana

- -Guides, maps history architecture, roadrunner sculpture
- -History, African American community
- -History architecture general, founding Pablo Melendres family, etc.

(includes Courthouse, jail WPA plans)

- See also Mesilla Valley; Dona Ana County
- -Livability
- -Murals
- -Museums

Arts Center

Farm & Ranch Heritage Center

Gadsden Museum

-Schools

Las Cruces High School

Loretto Academy - Sisters of Loretto

New Mexico State University

- -Sports Las Cruces Croquet Association
- -Theater general

Las Posadas – See Music - Posadas

Las Quebradas – Backcountry Byway - Escondida – Socorro area

Las Trampas, NM – See also Las Truchas

Las Truchas, NM – See also Las Trampas

Las Vegas, NM

```
-Architecture and history – See Cronica below
```

-Arts – See Arts – Las Vegas

-Businesses

Gambling

Gross Kelly Building

Hotels

Casteneda Hotel

Montezuma Hotel - United World College

Plaza Hotel

Markets - Romero Store

Newspapers – Hispanic

Newspaper - Cronica, Nov.1890 - facsimile - hot topics of the day

Pharmacies - Murphy's Drug Store

Theaters

- -Duncan Opera House
- -Mutual Theater

Wool wagons

-Churches

Our Lady of Sorrows

St. Paul's Episcopal

-Fiesta 1993 – history, people and culture of area (others fiesta programs)

-Government

City-town consolidation, 1968

Fire Dept. -1916 - photo

- -Groups La Espuela de Oro Club Hispanic American organization
- -Guides, maps
- -History

African American Community

General, photos

Kearny occupation 1846

Telephone, first - history in Las Vegas

See also Rough Riders

See Lutz, Louis – East Las Vegas pioneer

-Homes - historic

Baca House

Blanchard House

Monroe House

Pecos Arroyo Barrio

- -Land grant Las Vegas Land Grant Gorras Blancas
- -Life styles
- -Newspaper Cronica 1890
- -Schools

Armand Hammer - United World College of the American West

See also Montezuma Hotel

General – bilingual education - multicultural

Loretto Academy

Los Vigiles - catechism class

Luna Vocational Technical Institute

New Mexico Highlands University

-Sports (Las Vegas)

Baseball

Boxing

Latham. Barbara - artist

Latin American – See Hispanic or Hispano or Chicano or Latina -

Latino – See Hispanic or Hispano or Chicano or Latina

Laumbach, Joyce - author

Lavender, Harold W. – UNM - Vice President - Student Affairs

Lavy, Mickey - artist

Law Enforcement

- -Seminars, Workshops and Programs general
- -Sheriffs, deputies and women
- -State Police Mounties (\
- -U.S. Marshals

See also towns and lawmen by name

Lawrence, D. H. - author

Lawyers – general - NM — Lembke, Charles - contractor and Mayor Albuquerque

Lawrence, D. H. - festival

Lawyers – general - NM

Layne, Marion Margery – author

Lazelle, Henry M. – U.S. military, Apache campaign, New Mexico

Lea, Aurora Lucero White, author – Hispanic educator – Santa Fe

Lea County

Leadville, CO

League of United Latin American Citizens (LULAC)

Leasburg Dam State Park

Lea, Tom - artist

Ledbetter, C.H. – coach - Albuquerque Public Schools - sports

Ledezma, Maribe l -Chicana Poet

Lee, Floyd - rancher

Lee, Frances - UNM Regent, political leader

Lee, Oliver - State Park - Oliver Lee

Lee, Richard E. – artist, poet

Lee, Russell – photographer

Lee, Wen Ho – nuclear scientist – Los Alamos Laboratory

Lefebre, Francisco – artist

Leis, Marietta - artist

Lembke, Charles - contractor and Mayor Albuquerque

Lemon Grove, California - First School Desegregation Case

Lenko, Dolores – TV celebrity – Las Cruces

Leon-Portillo, Miguel – Rewriting History

Leopold, Aldo – conservationist - Gila Wilderness Area

Leroux, Antoine - trapper

Lesman, Don – Albuquerque – swing music - band

Lesueur, Meridel - author

Lewinson – biographical

Lewis, Delano – U.S. Ambassador – Afro – American, African – American – Las Cruces

Lewis, Edward – publisher – UNM – Essence – Afro – American, African – American – women's magazine

Lewis, James B. - NM Politician, Afro – American – African - American

Lewis, Janet - author

Lewis, Jay - artist

Lewis, John - musician - Afro-American – African American

Lewis, Lucy M. – artist

Lewis and Clark Expedition, and Sacagawea & Sergeant York – background – Native America – Afro - American

Leyba - biographical

Leyba, Mariano - outlaw

Leyba, Ralph S. - artist

Libraries

- -California general
- -Colorado, Denver

- -Library Education/Forum
- -Mexico general
- -Museum of Man inventory French
- -Native America libraries
- -National Archives, Denver
- -National Archives, Fort Worth
- -National Archives, Washington, DC
- -NM Archives 1911 report
- -NM Archives destruction
- -NM bookmobile
- -NM Library Association
- -NM Library laws
- -NM Library reading programs statewide literacy
- -NM Public Library Finances
- -NM State Library microfilm guide
- -NM State Library Santa Fe
- -NM State Records Center and Archives holdings guide
- -NM State Records Center and Archives misc.
- -New Orleans Collection guides
- -NM State Library Extension Service Museum of NM
- -St. Louis Mercantile Westward Movement guides
- -Texas general
- -Transborder Library Forum, 2000, Albuquerque Foro
- -U.S. Presidential papers guides

License Plates - NM

Licht, Lawrence - architect

Lieuwen, Edwin – UNM - History

Lightfeather, Melody – artist - Pima - Jemez

Lightning

Limon, Graciela – Chicana author

Lincoln, Abraham, President and Albuquerque

Lincoln County, NM

- -Guides
- -History general
- -Lincoln County War

- -Wortley Hotel
- See also Billy the Kid

Lincoln National Forest - NM

Linderman, Earl - artist

Lindgren, Eric - artist

Lindsay, Bert W. - political leader

Lindsey, W.E. - NM Governor

Linnell, Susan - artist

Linsley, John - UNM Physicist

Lisa, Manuel-trader-NM

Lister, Bob and Florence - anthropologists

Literature

Literature – Banned books (See also Rudolfo Anaya)

Literature – Border – Mexico and U.S., frontera, borderlands

Literature – Chicano – autobiography

Literature – Chicano - bibliographies

Literature – Chicano - criticism

Literature – Chicano – fiction

Literature – Chicano – history, evolution of

Literature – Chicano – Latino Latina Imaginary, Spring 2011 art, music, conference

Literature – Chicano – in Italy

Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950 — Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950

Literature – Chicano – in New Mexico – See Literature – New Mexico - history

Literature – Chicano – in Spain

Literature – Chicano - in Texas

Literature – Chicano – novels

Literature – Chicano – periodical – *Gato's Journal* (Vol. 1, No. 2, July.Aug. 1987)

Literature – Chicano – periodical – *Humanizarte* (Summer 1987)

Literature – Chicano – periodical – Somos Aztlan, 1972 (UMAS, Univ. of Colorado, Boulder, includes events in CO, NM and CA 1970s

Literature – Chicano – periodical – *Zopilote* (Vol. 2, No. 2, 1995)

Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950

See also Alurista

Literature – Chicano – poetry – *Barrio Vivo*, Albuquerque, 1981

Literature – Chicano – poetry, history, evolution, examples

Literature – Chicano – poetry – young adults –

Literature – Chicano – reflection of Chicano life, values See also Literature – ethnicity and Chicano family

Literature – Chicano – short stories, cuentos

Literature – Chicano - teaching

Literature – Chicano – ties to Mexican literature

Literature – Chicano – women - in literature (authors, roles, views)

Literature – Ethnicity, identity, multicultural (Chicano, Hispano, Native American, Afro-American)

Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950 — Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950

See also Chicano history

Literature – Hispanic – history of in U.S. – 1965 – 1990 exhibit catalog, includes examples from Southwest and NM

Literature – Hispanic – Recovering the U.S. Hispanic Literary Heritage

Literature – Hispano, Chicano, Latino – juvenile, children

Literature – Hispano, Chicano, Latino – marketing books, sales (Spanish language books)

Literature – humor

Literature – Latin America

Literature – Native American – sources, types, authors, critiques, events

Literature – New Mexico - Albuquerque English Club, The, 1960, list of New Mexico authors, by teachers of English

Literature – New Mexico – bibliographies – New Mexico and Southwest book lists, authors lists, guides, most popular, best books in NM, recommended, etc. - 1925 forward

Literature – New Mexico – biography and autobiography - bibliographies

Literature – New Mexico – book critiques, views of New Mexico and Southwest literature, from ca. 1950

Literature – New Mexico – El Club Estudioso – Albuquerque women's book club, 1966 - 1982

Literature – New Mexico – fiction

Literature – New Mexico – first sonnet, 1829 – Melquiados Antonio Ortega

Literature – New Mexico – history, colonial to present, exploration chronicles, authors from Spanish to Chicano contemporaries, and women. See also, Cabeza de Vaca, Espejo, Farfan, Quintana, Villagra, etc.

Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950 — Literature – Chicano – periodicals, journals, language, vocabulary linguistics in El Mutualista and La Guardia, the Chicano generation 1925-1950

Literature – New Mexico – juvenile, children

Literature – New Mexico – mysteries

Literature – New Mexico – novels

Literature – New Mexico – periodicals, journals, New Mexico, Southwest

Literature – New Mexico – poetry, resistance

Literature – New Mexico – poetry - Garden of the Heart, Albuquerque, Tapas Shiva Isham, Isha tradition, poetry, n.d.

Literature – New Mexico – programs, events NM and elsewhere in SW

Literature – New Mexico – programs, events UNM

Literature – New Mexico – Rio Grande High School, Satori, Albuquerque, 1997

Literature – New Mexico – Rio Grande Writers Association, Albuquerque

Literature – New Mexico – Santa Fe Group, The – book club, authors ca. 1934;

Literature – New Mexico – science fiction

Literature – New Mexico – Southwest Writers Association

Literature – New Mexico – Tumbleweeds, literary projects

Literature – New Mexico – WPA – Federal Writers Project, samples – New Deal

Literature – New Mexico – Writing Burque Project, Albuquerque, 1998

Literature – poetry – women – general (some Chicanas)

Literature – Southwest – Storylines America, radio library, regional writers (including New Mexico)

Literature – Underground, radical, alternate media, Albuquerque and NM, local grass roots, freedom, neighborhood "zines," independent, hard core, or creative works, protests – examples.

ABO Collective, 1999, Albuquerque, Zac, Anne, environment, DDT, police brutality, Blue Dragon Coffee shop group // Albuquerque Lost, Monkey Dust, 2005, No. 3city zooning, policy corruption, contemporary humor, anti war, anti military in NM // Broad Issues, Santa Fe, railroad, Warehouse 21, Open Society Institute, Iraq War, graffiti, youth // Damtomms, Tools, New Mexico, n.d., home made tools, energy audit, stories from Mexico, Puerto Rico and Carriacou // Fixed Resistor, Issue 2, Albuquerque, 2003, Dr. Doom, Iraq War, satire, homeless, environment, media // Hummpy Wheeler Heights Kid Fanzine, No. 3.5, NE Albuquerque, Eric Keck, Paul, good satire, bad childhood // Kablooev Goes Way Out, No. 3, n.d., Albuquerque, Brian Angel, hard rock music scene, stories, logos // Lazarus, September 20, 2005, Don Spencer, Placitas, NM, rational journal for thoughtful people, intelligent design, evolution, 2000 election, 911, anti Iraq War, impeachment, anti media // Mistake, The, Albuquerque, Refuse and Resist, Iraq War, Mumia Abu -Jamal, Philadelphia, Charles Bukowski, anti police // No War but The Class War, news piece found in Albuquerque, anti Iraq war, cartoons, books not bombs, national student strike, March 5, 2003 // Nola, Clever Trousers, No. 2, Albuquerque, Nola, Erin, female opinions, McClennen Park protest, hating oneself, on being drunk and down; Cptn Nola, # 18, Albuquerque, art work, commentary, ambition, punk rock, music, drinking, sexuality, beauty queens, police brutality // Outcast Wire, The, Albuquerque, Oct. 2001, anti Iraq, war on drugs, patriot act, thought control, anti banks, Suntran buses, Roosevelt Park // Psuedonym, Las Cruces, B. Knudson, 1997, skateboarding, graffiti, comments // Resistance, Albuquerque, female commentary, slave labor, anti establishment, war, Bush, poetry // Shades of Gray, Albuquerque, Monica, Monny, stories, recipes, female commentary // Smartypants Magazine, Albuquerque, 1999, Tami Abts, Rachel Heisler, local bands, music, interviews, female commentary; Static, Feb. 1999, Albuquerque, Tami Abts, music, commentary // Surveyor, Bob Davey, anti Iraq war, March march, patriot act, terrorists // We Must Think of Something, Zine workshop booklet, Festival of Sustainability, Earth Foods, NM, UNM SUB, Nov. 21, 2003, anti Iraq War, Patriot Act, Fair Trade, D-Cat

See also Theater

Little, David Michael - artist

Littlebird, Harold – author Little Flower, films

Livery Stable – general

Livingston - biographical

Lizer, Harlan and Elizabeth - artists

 $Llamas - NM - also \ alpacas$

Llanito, NM

Llano Estacado

Llorona, La – stories, background

Llorona, La and Aztecs

Lloyd, Gene – artist

Lloyd, Michael Ray, actor, teacher, African American, Albuquerque

Lloyd, Robert - poet

Lobato, Jose M. - political leader

Locklar, Linda H., pioneer Silver City

Lobdell, Shereen - artist

Locoweed

Loeffler, Jack - musician - Hispanic - folklore

Logan, NM

Loloma, Charles - artist

Loma Parda, NM

Lomei, Francisco – Chicano author

Long, Haniel - author

Longest Walk, The - commemorations

Longley, Bernique - artist

Looney, Ralph - newspaper man

Lopeman, Dick - artist

Lopez, Barry – author - SW

Lopez – biographical

Lopez Chavez, Lita – Hispanic painter

Lopez Cia, Manuel – artist

Lopez, Debra Quintana – artist – tinsmith

Lopez, Diana – writer

Lopez, Jennifer – actress

Lopez, Juan-filigree artist

Lopez, Lehua –Women's rights advocate – activist

Lopez, Loza, Luis – artist

Lopez, Lucy "Mama Lucy" - Las Vegas politics

Lopez, Luis L. - author

Lopez, Marla – singer – Hispanic – Hispano - Albuquerque

Lopez, Nancy - golfer

Lopez, Ramon Jose – santero

Lopez, $Tiffany\ Ann-Chicana\ author$

Lopez Chavez, Lita – Hispanic painter

Lopez Cia, Manuel - artist

Lopez Loza, Luis - artist

Lopez-Medina, Sylvia – Chicana writer

 $Lopez\ Ruiz,\ Mariano-codex-Oaxaca-Mixteca\ dynasty-1898\ biography$

Lopez, Tiffany Ann – Chicana author

Lopopolo, Carlos – genealogist, historian – Spanish horses, Paul Polechla

Lordsburg, NM

Loretto, Stella – artist - Jemez

"Lorius Mystery Case" - murder 1935, 2010, Albuquerque

Los Alamos, NM

- -Bomb, making the Manhattan Project (and women)
- -Community/economy/society/issues
- -County
- -Guides, maps
- -History of, general (Romero Cabin)
- -Impact of Manhattan Project on area communities, homesteaders on Pajarito Plateau, 1942
- -Lab

Experiments non weapon

Laser weapons research

Nuclear weapons research

Politics, education, history

Security vs. information

- -Lab Library
- -Music orchestra symphony -
- -Prominent people
- -Town, the
- -Waste management and environmental health

See also Atomic bomb; Energy; Environment; White Sands; and participants by name

Los Esteros Dam

Los Lobos, Latin band – California

 $Los\ Luceros,\ NM\ (Alcalde)-historic\ site,\ movie\ film\ school-Robert\ Redford$

Los Lunas - Mid-Valley Air Park

Los Lunas - Museum of Heritage and Art

Los Lunas - Mystery Rock

Los Lunas, NM – history (Luna Mansion)

Los Ojos, NM

Lostetter, Alvern - artist

Lottery – NM (See also UNM Vertical Files)

Loughheed, Robert - artist

Louis, Adrian C. – Native American writer

Lovato – biographical

Lovato, George – book publisher- Americana Publishing

Lovato, Rebecca - author

Love, Harrell L. - artist

Love, Oscar - promoter

Lovell, Tom - artist

Lovington, NM

Lowney, Bruce – artist

Lowriders – bicycles, cars, trucks, motorcycles

Lowry Pueblo Ruins - CO

Loyd, Thelma – hunter

Lozoya, Oscar - photographer

Lubbock, TX

Lucas, William - photographer

Lucero – biographical

Lucero, Abad Eloy - artist

Lucero, Amadeo - composer, New Mexico state song

Lucero, Anthony – NM State Senator

Lucero, Aurora – author – 1^{st} graduate Highlands University

Lucero, Faye – politician – first Hispanic Rep. in NM House 1929

Lucero-Giaccardo, Felice – artist

Lucero, Helen - artist

Lucero, Jose - Indian Scout - Tome

Lucero, Juan - folk musician - Torrance County - Torreon

Lucero, NM

Lucero, Robert – poet

Lucero, Tony – businessman

Luhan, Mabel Dodge – author - Taos Artists

Lujan, Ben – NM Representative - Nambe

Lujan - biographical

Lujan, Jose E. – Union Protectiva de Santa Fe

Lujan, Manuel - NM Representative, Secretary of Interior

LULAC

Lumberton, NM

Luminarias – See Christmas

Lummis, Charles Fletcher - photographer

Lumpkins, William - architect

Luna – biographical, family (Solomon Luna, Maximiliano Luna, and others)

Luna, Nita – poet

Luna County

Lusk, Gene - political leader

Lusk, Georgia - NM Congresswoman

Luthy, Fred - banker

Lutz, Lewis – East Las Vegas pioneer, from Kansas (1883-1900)

Lybrook, NM

Lyon, Danny - photographer

Lyon, Frank O. – artist

Lynn, Mary - author

"M" – biographical file - general

Mabry, Jane – artist

 $Mabry, Thomas \ J-NM \ Governor$

Macaione, Tommy – artist

MacDonald, Peter – President - Navajo

MacGibbon, Harold R. - civic leader

MacGregor, J.C. – UNM – Dean - Admissions and Records

MacKenzie, Kyle - author

Mackie, Dana – professional bowler — Mal Pais – flora – fauna – volcano – (for Grants area - See also Acoma Pueblo)

Mackie, Dana – professional bowler

MacPherson, Angus - artist

MacPherson, D.A. - judge

Madrid - biographical

Madrid, NM

Madrid, Arturo – author – Hispano - notes

Madrid, Patricia – Judge, Attorney General

Madril, Maximilliano – pioneer Civil War, Paraje – San Marcial

Maes – biographical

Maestas, Huberto – sculptor, San Luis Valley

Magdalena, NM

Magee, Carl, newspaper editor, inventor parking meter

Maggofin, James - trader

Magruder, David - artist

Maidu Indians - CA - ethnobotany - John Duncan

Mahan, Gus - pioneer

Maher, Janet - artist

Major - biographical

Major, M.S. Buddy - political leader

Malinche - The Story of

Mal Pais – flora – fauna – volcano – (for Grants area - See also Acoma Pueblo)

Malpica, Misha – artist – sculptor – Ruidoso – Native American images

Mallette - biographical

Maloof - biographical

Malry, Lenton – NM State Representative - Afro-American – African American

Manby, The Old Man – Taos 1930s

Mandalari, A.M. – Jesuit - Old Albuquerque

Mandel, Aliza - artist

Mandell - biographical

Mankiller, Wilma – author – Cherokee chief

Mann - biographical

Mann, Grant B. - UNM - football - sports

Mann, John S. - UNM professor, Education, tenure dispute, anti Vietnam War

Mansfield, Joseph, U.S. Army

Manuelito, Chief – Navajo – See also Music – Indita for him

Manzanares, Francisco A. - political leader

Manzano Mountains State Park

Manzano, NM

Maps (travel guides)

- -Albuquerque and Santa Fe See also towns and counties by name
- -Albuquerque Public Library Special Collections, map holdings, list ca. 2009
- -Disturnell, 1848 map background
- -Everett Ruess vagabond country map
- -Genealogy and use of,
- -History of NM boundaries, surveys Texas claims, disputes
- -Indian country SW US map

- -Indian lands NM & SW map
- -Indian lands US map
- -Indian ruins SW map
- -Indian tribes North America map

Maps -

- -Mexico U.S. tours Mexico Chihuahua and Southwestern, NM Mimbres and Paquime, Casas Grandes, Deming, Palomas (See also Mexico – tourism)
- -NM guide general trivia Carolyn Bennett
- -NM Civil War 1862 map copy
- -NM colonial 1602 Enrico Martinez Miguel Indian map Onate era See also Maps trails; and Camino Real
- -NM forts, See Forts
- -NM Ghost Town map

Maps

- -NM guides in Spanish, French, German
 - See also Albuquerque guides same
- -NM guides misc. 1950s 1960s, travel brochures, maps
- -NM guides misc. 1970s 1980s, travel brochures, maps
- -NM guides misc. 1990s, travel brochures, maps
- -NM guides misc. 2000 +
- -NM guides Northeast NM, Santa Rosa to Tucumcari
- -NM guides Northern and North Central NM
- -NM guides Northwest, Acoma Farmington, Gallup, Grants, Navajo, Zuni
- -NM guides Southern and Southwestern NM –Silver City, Demings, Las Cruces, T or C, Socorro, Lordsburg, Reserve, and into Mexico
- -NM guides Southeastern NM Alamogordo, Carlsbad, Cloudcroft, Clovis, Fort Sumner, Hobbs, Lincoln, Portales, Ruidoso, Roswell, Tularosa
- -NM guides Southern and Southwestern NM Las Cruces, Mesilla, Alamogordo, Deming, Lordsburg, Reserve, Silver City, T or C.

- -NM guides trivia
- -NM Isleta Boulevard corridor of history map
- -NM Land grants

Maps -

- -NM Museum of New Mexico map holdings See also National Forests and Land Grants by name
- -NM recreation areas map
- -NM Sanborn Insurance maps brochure

Maps - Trails - historic

- -New Mexico trails crossroads of history, SW, Conquistadores, sources, etc.
- -New Mexico trails scenic byways highways

Maps – Trails

- Old Spanish Trail - California information – brochure; and map of California Trail, pioneers

Maps - Trails Santa Fe Trail – See Santa Fe Trail

Maps

- Zuni-Cibola Trails route map
- -Wheeler Survey notebooks at CSWR, map list at MAGIC information, U.S. Army Corps of Engineers. Geographical Surveys, 1870s

See also Camino Real, Route 66, Apache Trail, Navajo Trail, Coronado Trails, Forts, etc.

Marcelli, Mariano - miner

Marchiondo – biographical

Mares, E. A. – Mares, Tony – UNM Professor - English

Mares, Josie - storyteller

Marfa, Texas, art, renewal

Marin, John - artist

Mariscal, George – Chicano author

Marjon, Pierre - engineer

Marmon - biographical

Marmon, Lee - photographer

Marquart, Frank - activist

Marquez – biographical

Marquez, Antonio – UNM – Professor - English

Marquez, Benito Ben - engineer

Marquez, Teresa – UNM – author, librarian

Marr, Kay - NM State Secretary of Finance & Administration

Marriage – NM – general, history, women, wedding, traditions,

Marron, Louise - civic leader

Marron, Owen B. - attorney

Martin, Agnes - artist

Martin, Frances - pioneer

Martin, Jack Dean - lawman

Martin, Jean - painter

Martin, Jose Maria – criminal - Taos

Martin, Steve - log homes - NM

 ${\it Martinez-biographical}$

Martinez, Adalberto – Mexican comedian — Martinez, Nidia – Santa Fe singer

Martinez, Adalberto – Mexican comedian

Martinez, Agueda – artist, weaver - Chimayo

Martinez, Alex - NM State Senator

Martinez, Antonio Jose - Padre – priest – Taos (Pascual Martinez papers, notes, family history, etc.)

Martinez, Baltazar - activist

Martinez, Ben – Police Chief – Santa Fe – Santa Fe Fiesta

Martinez, Chuy- musician

Martinez, David - International Medical Rescue in

Martinez, Demetria – Chicana author

- -I general
- -II of III Sanctuary Movement trial
- -III of III written works

Martinez, Felix - political leader

Martinez, Ferdinand – Puerto Rican artist

Martinez, Francisco "Kiko" – Chicano attorney

Martinez, Jerry Geronimo - political leader

Martinez, Jose - author

Martinez, Luis Sedillo - musician - Hispanic

Martinez, Malaquias - political leader

Martinez, Maria – artist - potter

Martinez, Max – writer

Martinez, Nidia – Santa Fe singer

Martinez, Paddy – sheepherder – Navajo –discoverer uranium — — — Matanza – slaughtering – Hispanic tradition

Martinez, Paddy – sheepherder – Navajo –discoverer uranium

Martinez, Richard L. – lawman

Martinez, Roberto – musician - Los Reyes de Albuquerque

Martinez de Montoya, Juan – successor to Juan de Oñate – history of NM

Martinez de Montoya, Juan – papers 1602-1835, copy from collection at FACL

Martinez-Rodgers, Victoria - artist

Martinez, Ruben – writer

Martinez, Susana – Governor

Martinez, Ted - educator

Martinez, Victor – poet

Martinez, Vilma – Mexican American Civil Rights attorney

Martinez de Montoya, Juan – Succesor to Onate – Santa Fe

Masley, Alexander – UNM Professor – Art Education

Mason, Pamela - artist

Masons - NM - history, general

Massaglia - biographical

Master, John – author

Masterson, K. S. – Admiral - UNM

Masterson, William - artist

Mata - biographical

Matanza – slaughtering – Hispanic tradition

Material Culture – NM - bibliography

Materrasi, Mario – author

Mather, Kirtley – UNM - Geologist

Matis, Louis - artist

Matteucci – biographical

Mathews, Millicent - artist

Matthews, Washington – papers - brochure

Mattingly - biographical

Mattox, Charles - artist

Mauldin, Bill – cartoonist

Mauldin, Michael - composer

Maxwell, Lucien B. - land grant holder, Maxwell Land Grant

Maxwell, NM (population study 1985)

Maya Image - See Vierra, Carlos

Mayan Prophecy

Mayas-Mexico-history-exhibit

Maya, Mayatan, vocabulary, Dorothy Andrews Heat de Zapata, Yucatan ,1957

Mayo, Wendell – author (Premio Aztlan)

Mayor, Robert - author

Mazzio, Joann – author

 $\mathit{Mc-biographical file-general}$

McAffe, Ila - artist

McBride, Teresa – Hispanic business owner – NM

McCabe, Bella - political leader - Navajo

McCabe, Bob – architect

McCabe, *Michael* – *artist* - *Pojoaque*

McCaffrey, Thomas J. - political leader

McCallister - biographical

McCandless, Duncan - artist

McCanna - biographical

McCarty, Jack – teacher

McCarty, NM

McCluggage, Denise - author

McCollum - biographical

McComas - biographical

McCormick, Dottie Cox – memories of Albuquerque

McCormick, Wilfred - author

McCulloch, Frank - artist

McCulloch, Frank – businessman, state official – (lunger – tuberculosis)

McDaniel, Lindy - minister

McDavid, Paul Edward – UNM - athletics

McDermott, Charlene – UNM Dean- Graduate School

McDonald, Guiyermo Jurado – artis – Peru and UNt

McDonald, Peter – President – Navajo Nation

McDonald, William C. - NM Governor

McDowell, Linda - author

McFarlin, Patrick – artist

McGaffey, NM - history

McGary, David - artist

McGrath, Fred - lawman

McGrew, R. Brownell - artist

McGuinnes - biographical

McGuire, Frank – artist - sculptor

McHugh, William R. - author

McIhaney – biographical

McKay, Joe – UNM – Afro-American student leader – African American

McKinley County

McKinn, Jimmie – captive, Geronimo, Apaches, General Crook

McLoughlin, John - author

McManus, John B. - judge

McMillen - biographical

McNama, Herbert D. - pioneer

McNary - biographical

McNeill, Robert P. - attorney

McNitt, Frank - author

McRae – biographical

Mead, Christopher – UNM - Architecture - NM

Mead, Ed V. – NM Lt. Governor

Means - biographical

Means, Russell – AIM - general

Mears - biographical

Mechem, Edwin L. – judge

Media, Film – motion pictures – movies – cinema

- -Afro-Americans NM African American
- -Civil Rights
- -Ethnicity general
- -Flicks on 66 Film Festival Albuquerque
- -Hispanic/Chicano
 - -"...and the earth did not swallow him"- Severo Perez
 - -"La Bamba"
 - -"Stand and Deliver" (See also Olmos, Edward James)
 - -"Seguin," Juan Seguin Olmos, Edward James Texas Independence
 - $\hbox{-} Stereotypes-Underrepresentation-Misrepresentation\\$
 - -I of III (general)
 - -II of III (general)
 - -III of III (general)
- -History of Ethnic Images in Film
- -Independents NM
- -Industry in NM, on location, Albuquerque, UNM, etc.
- -Jerome Muller California
- -Jews, Jewish history
- -John Huston Santa Fe Festival
- -Latin Caucus Newsletter Society for Cinema Studies 1991
- -Latino Film Festival, Albuquerque, 2007
- -Marlboro Advertising filmed in NM
- -Mexico, and

- -Milagro Bean Field War
- -Minorities Alternate Views of History
- -Native Americans NM and See Pueblos
- -New Mexico State Records Center and Archives film collection
- -New Orleans and
- -Prominent people NM, SW
- -Race and Identity in America
- -Santa Fe Film Festival
- -Taos Mountain Film Festival
- -Taos Talking Picture Festival
- -Theaters NM general See also individual towns
- -Videos CSWR film collection general

See also Paul Espinosa, film maker, CA; See also Salt of the Earth See also UNM VERTICAL FILES under

UNM - Departments - Arts Lab - Digital Media - Filming

Media, Newspapers

- -Active, NM 1982, Free papers 2011
- -Awards
- -Hispanic Journalists
- -Hispanics and El Paso newspaper wars
- -History general
- -New Mexico Newspaper Project UNM
- -Southwest News, Voice of the Traveler, October 1981, sample
- -Spanish NM newspapers list (Spanish language, Hispanic)
- -Statistics NM 1969 newspapers

Media. Press

- -La Luz magazine statistics on Hispano readership ca. 1970
- -Media Guide NM, ca. 1990
- -Raza Press Association

Media, Television

- -Hispanics
- -Images Spanish Colonial/U.S. West history
- -Native Americans
- Public Broadcasting-Procedures and Programs
 - -I of IV
 - -II of IV
 - -III of IV
 - -IV of IV
 - -Public Broadcasting Industry National Hispanic Network Audit

- -Stations court coverage
- -T.V. sitcoms/shows

For newspaper, television, and radio companies see also Albuquerque - Businesses and other town businesses

Medina, Robert C. – Chicano author

Meem, John Gaw – architect – UNM

Meem, John Gaw Designs - company - revival - Nancy Meem Wirth

Meigs, John – author, promoter

Meilach, Dona - author

Meketa, Jacky & Charles - authors

Melantzon, Ricardo Aguilar – novelist

Melendez, Gabriel - author

Melrose, NM

Menaul, Ethel G. – mortuary burial card – death, funeral home, dying

Mendez, Miguel – Chicano autor

Mendoza, George, blindness, runner, sports, Las Cruces

Mendoza, Lydia – m\usician

Mera, Frank E. Dr. - sanatorium

Mercer, Joe – Candidate for Governor

Mercure – *biographical*

Meriwether, David – New Mexico governor

Merry, Charles Hiram - artist

Mesa Verde National Park

Mescalero Sand Dunes - BLM

Mescall, Thomas J. - judge

Mesilla Valley – history – Mesilla, NM – Arizona - Civil War - architecture – plaza, museum – See also Dona Ana County and Las Cruces

Messervy Kingsburg, Kate L. – pioneer Santa Fe Trail, 1857

Messimer, James A. – artist

Methodist Church – See Religion

Metivier, Marion Timm – UNM – Affirmative Action – Afro-American – African American

Metzgar - biographical

Mexican

Mexican Consulate, Albuquerque – programs, exhibits – art - education Mexican Era, period, in New Mexico history – bibliography – 1821-1846 Mexican War, Mexican American War era, NM, Kearny – 1846 -1850- misc.; Includes Santa Ana, Antonio Lopez, President of Mexico, San Patricios, St Patrick Battalion, Irish soldiers in Mexican War

Mexicans - lynchings by Anglos – See Hispanic

Mexico

Mexico - Addresses for archives, Mexican states, origins of the names of the states in Mexico

Mexico - Bibliography, sources

Mexico - Chihuahua - connections with New Mexico - genealogy

Mexico - Drug War (includes a poem about Juarez)

Mexico – Fortnightly News, Mexican program for Mexican communities abroad Border issues, immigration, education, etc.

Mexico - Independence Day - Cinco de Mayo, French occupation, Benito Juarez

Mexico - Independence Day - September 16 - 16 de Septiembre, Spanish colony

Mexico - land struggles, Tlauhuica Indians, Zapatistas

Mexico - Maquiladoras,

Mexico - Mexican Revolution, history, continues in 2000s, file missing (See also Villa, Pancho)

Mexico - Movimiento de Liberacion Nacional – Alamosa, CO history - reunify Mexico and U.S. border states (includes Puerto Rico and Central America)

Mexico - Textbook Donation to Mexico - NM schools

Mexico - Tourism – brochures, hotels, Mexico ca. 1940

See also Immigration, NAFTA

Meyer - biographical

Meyers, Ouray – painter - Taos

Meylert, Gurdon – businessman, land for UNM

Michel-Trapaga, Rene – sculptor

Miera – biographical

Miera y Pacheco, Bernardo - map maker, New Mexico cartography file missing

Milan, NM

Milan, Victor - author

Miles, John E. - NM Governor

Miller - biographical

Miller, George - UNM Library – Assistant Dean of Collections

Miller, Joel – artist

Miller, Larry D – researche, Spanish

Miller, Michael B. – author

Miller, Tom – author – Southwest travels

Miller, Roger - in Santa Fe

Mills - Hispanic Gristmills

Mills, Melvin - businessman

Mills, Robert - architect

Mills, William J. - NM Governor

Milne, John - educator

Milner, Virginia - "Doctorcita" – rural medicine – NM – Embudo Presbyterian Hospital and Albuquerque

Minces, Sam A. - civic leader

Mindiola, Tatcho Jr. – Politics & Chicano literature

Minge, Alan Ward – author – See Casa San Isidro – Corrales home

Mining

- -Caribel Mining Co. Taos Red River
- -Coal general
- -Consolidation Coal Burnham Mine
- -Family/society in New Mexico & Colorado
- -Gem Stones
- -General history, value mining to NM, statistics, economy (Sierra Azul)
- -Gold revival
- -Gypsum Ojito area
- -Harding Mine Dixon, NM See UNM Vertical Files
- -Hell Canyon Manzano Mountains
- -Hispanics and Utah mines
- -Homestake Mining Company. Also see *Mining* United Nuclear Homestake Spain Pinon Uranium
- -Kennecott Chino Silver City Santa Rita
- -Lost Adams Diggings Legend
- -Magdalena Mountains
- -Maps, NM mineral sites, energy sites
- -Marble Quarry Belen, Los Lunas, NM travertine
- -Molycorp Questa, NM
- -NM Bureau of Mines and Minerals Socorro, NM
- -Ordinances Mexico/NM laws

- -Pecos Galisteo Canal
- -Phelps Dodge Corporation.
- -Potash
- -Pre-Spanish mining, NM
- -San Pedro Copper Mine San Pedro Golden area
- -Spanish Queen Mine Jemez Mountains
- -Terminology, glossary mining terms
- -Tin ore fields in NM
- -United Nuclear Homestake Spain Pinon Uranium
- -United Western Minerals Co. 1960 report
- -Uranium NM, and Grants Mineral Belt See also Rio Arriba County
- -Victorio Peak Legend

See also Energy; Environment; Unions; and mining towns by name

Minzner, Pamela, Chief Justice, UNM Law School

Miquelle, Georges Alfonso - musician

Mirabal, Felipe – UNM, historian, family

Mirabal, Gilberto - political leader

Mitchell, Albert K. - rancher

Mitchell, Lynn B. – UNM - Dean College of Arts and Sciences

Mitchell, Rusty – UNM - gymnast

Mix, Tom - actor

Modrall, James R. - attorney

Mogollon, NM

Mojave Indian - AZ

Momaday - biographical

Moncus, Herman - "drugstore cowboy"

Monczewski, Duane – photographer - Santa Fe

Mondragon, Robert - political leader – poet - singer — Montoya, Theodore R. - NM Senator

Mondragon, Robert - political leader – poet - singer

Monero, NM

Mongiello, Ginger - artist

Monk, Harriet Tiedebohl - author

Monroe, Mitzie – editor - Afro-American – African American

Montano, Arturo – artist - bone, tinwork, wood

Montano - biographical

Monte Verde - woman gambler

Monterey, CA

Montes Vigil Land Grant, Francisco - See Vigil

Montez – biographical

Montezuma Ball – Albuquerque

Montgomery - biographical

Montgomery, Elizabeth - artist

Montoya - biographical

Montoya, Delilah - Artist, Educator

Montoya, Jose – Chicano poet

Montoya, Joseph M. - NM Senator - US

Montoya, Margaret E. – UNM Professor of Law

Montoya, Mauro – teacher, collector- aforros – colonial book covers

Montoya, Theodore R. - NM Senator

Monument Valley

Moore - biographical

Mora - biographical

Mora County, includes town of Mora, NM, Mora Land Grant, history, economics, views, weaving center, penitentes, land and water association, nuclear threat, San Miguel Electric Coop, Cleveland Roller Mill,

Mora, Pat – Chicana author

Moraga, Cherrie – Chicana writer

Morales, Alejandro – Chicano author

Morales, Alexander – author

Morales, Juan - poet - UNM

Morales, Victor – political candidate – educator

Morelli - biographical

Moreno, Dorinda – Chicana writer

Morgan, Anderson H. – UNM student – Navajo

Morgan, William, Sr. – Navajo educator -Lexicography

Moriarty, NM (includes Midway Trading Post, Route 66)

Morley – biographical - Datil

Mormon Battalion Monument - NM

Mormon – history sources, Mormon Trail Map

Morphy Lake

Morrell, David – author (of Rambo)

Morrin, Thomas F. - truant officer – Albuquerque Public Schools

Morris, James L. - soldier, Irish, Fort Selden, Medal of Honor, 1873, 8th U.S. Cavalry, Albuquerque burial, Fairview Memorial Cemetery

Morris, William C., cartoonist

Morrisey, Charlie - volunteer –civil leader - Afro-American – Albuquerque – African American

Morrow, Baker H. - architect

Morrow, James - NM State Senator

Morrow, Robert A. – attorney

Moseley, Robert – UNM – MD. radiology

Moses, Forrest - artist

Mosquero, NM

Mossman, Burt C. - rancher

Mossman, Fred A. - builder

Motorcycles- general, history, dirt bikes - See also Lowriders

Motto, Sytha - author

Moulton – biographical

Moulton, Earl L., businessman,

Mount, Earl S. - contractor

Mount Taylor, NM

Mountainair, NM

Movies, motion pictures – See Media - Film

Moya – biographical

Moya, Daniel – artist - Pojoaque

Moya, Emma, author, historian (includes her studies on Old Town, Barelas, Spanish and Jewish families in New Mexico, the State Fair, Antonio Sedillo Land Grant, etc.)

Moyers, Bill - artist

Moylan, Lloyd – artist, WPA painter, Albuquerque, Pueblo Indian scenes

Muchmore, Maggie - artist

Muench, Paul B. – musician

Mulcahy, Lucille – author – Juvenile Literature

Mulkus, Alida Sims - author

Muller, Jerome K. – cartoons

Mullane, Richard – astronaut

Multicultural - diversity posters – catalogue, See also chicano

Multicultural, cultural brokers, assimiliation – New Mexico

Muniz, Arthur – poet

Muniz, Ramsey R. – Chicano political prisoner

Munoz, Celia Alvarez – Chicana artist – El Paso

Murillo, Rita Garcia - business woman

Murgula, Alejandro – writer

Murphy, Richard E. – UNM – Geography

Murphy, Rosalea – businesswoman – Pink Adobe Restaurant owner

Murray, Jane - artist

Murrieta, Joaquin – California legend, robin hood,

essay by Maria Rosa Palazon Mayoral

Museums - misc.

Mushrooms - NM

Music -

- -Accordions
- -Afro-American African American Blacks general jazz
- -Alabados examples, song texts. See also Edwin Berry, Juan B. Rael
- -Alabanza examples, song texts
- -Albuquerque Hispanic Spanish language music, norteno, corrido, polka, etc
- -Armonica
- -Aztec (Mexico)
- -Ballads corridos contemporary hip hop See <u>also</u> Music <u>Corridos</u>
- -Ballads corridos cowboy Vaqueros various charros
- -Band New Mexico Territorial Brass Band 19th century music
- -Bells in NM churches chimes, history, bell
- -Blues
- -Border Folk Festival 1989 music
- -California sources music
- -Cancion song type, song texts one about La Huerfanita, Cochiti; La Lola; Chimayo, and learning English
- -Catholic Cuarto Centennial Music Competition
- -Chicano Eastside Sound Los Angeles See also Hispano and Latino
- -Christmas See also Christmas
- -Colorado festivals
- -Comanches See Comanche file

Music - Corridos – ballads (song texts) - type

Adelita – women – Mexican Revolution

Agapito Cassanova, of Monterrey, false accused, killed by authorities

America Bajo Ataque - 2001 - 911 Attack - NM - Miguelito Romero

Atarque, NM – veterans all wars – tribute by Santiago Gonzalez

Background - Hispanic and Mexican ballads - origins – traditions, Includes Los Tigres del Norte

Bajio – Mexican Revolution

Bill Mentado – Famous Bill – Anton Chico

Bonifacio Torres – death – Jarales – Bone Torres

Bernardo and Bernarda, love affair – medieval setting – France

Breaking Bad movie, Albuquerque film and narco corrido

Clyde Tingley, Mayor of Albuquerque and Governor of NM

Daniel Fernandez - Vietnam - Los Lunas, NM

Death of Antonio Maestas – La Cebolla - Tierra Amarilla

Death of Carlos Saiz – Eliseo Torres – Socorro, 1907

Dennis Chavez – Senator – pro and con

Don Pedro – Pedro J. Gonzalez – San Isidro, CA – radio singer

El Corrido de Enrique Moreno

Federico Chavez – murder - Cuba – James Shorter – tramp 1935

Fidel Espinoza, Felan, the fight and a Negro who knifed him

Fort Wingate, Manuel Chavez, and eating fritters

General Calles – Mexican Revolution – 1929 – Chihuahua

Gregorio Cortez

Huero Victoriano, El, San Cosme, tragic love triangle, Torivio and Maritonia

Ignacio Jasso - Narcotics King

Joe Montoya, New Mexico Senator

John E. Miles, Governor of NM

Jose Apodaca, matachines dancer, San Antonio, NM, king of the dancers

Kansas – Ballad of – contract workers - labor union –

Los reenganchados, also one on the death of a boy cowboy

Music – corridos – ballads (song texts)

La Amiga de Bernal Frances – Catalina – Don Fernando

La Cucaracha - Las Vegas - Albuquerque - 1925

La Cucaracha - Marihuana, Mexican Revolution, Pancho Villa

Las Mujeres de Juarez – Murdered women of Juarez

Lucila Ramirez – murder – 1948 – Tijeras, NM -Modesto, CA – Lester Hay

Land reform - song about Morelos, Mexico

Macario Romero – betrayal – love

Mexicana in Irak – Iraq War - Prayer to Virgin of Guadalupe

Miscellaneous - corridos on one Albuquerque newspaper, ca. 1948, includes

New Mexico soldiers in World War II – Philippines, Japan - song are Mi

Amorcito, Hermanos Ortiz, Soldado Razo No 2 and Traicion - by Ruben Ortiz;

El Padre de Juan Charrasquiado, Corrido de Santiago "Chate" Martinez, El

Borreguero and Corrido de Dan R. Sedillo (Corporation Commission candidate) – by Luis Sedillo Martinez and Pedro Vallejos

Natalio Reyes Colas, immigrant, crossing the river in Arizona, lost love Petrita

National Hispanic Cultural Center – exhibit on corridos

Noberto Vigil, Chimayo, weaving, Cundiyo, Poajoaque - corrido

Pancho Villa - Mexican Revolution corrido

Pedro Sandoval – suicide – Camelita Trujillo – Las Truchas

Pete Dominguez – death of – Las Trampas – Truchas – Feli Elberto

Piedras Negras, Coahuila, river flood, 1954 corrido

Placida Romero, captive, Apaches, 1888

Presidente Roosevelt – death of, 1945 – Aguascalientes, Mexico

Rio Arriba – Alianza land grant movement – 1965-70,

by Roberto Martinez and Juan Roybal corrido

San Marcial - flood of - Ramon Luna

Selena - in memory of Selena - 1995-"You Live on in Our Hearts"

Tecolote – Town – Lightning Fire Storm, 1800

Timeteo Baca – Belen

Tragedy – Death of Alfonso Sedillo – 1929 - Ojo de la Vaca

Tragedy of Heraclio Bernal – Mazatlan – 1894 – Death

With His Pistol in Her Hands – Helen Viramontes "Neighbors"

World War I and Spanish American War

World War II - Pearl Harbor - Douglas MacArthur - Bataan -

Albuquerque and NM soldiers

WPA - Corrido del WPA - 1935 - New Deal

Zacatecano – Benjamin Argumedo – Mexican Revolution

Music –

- -Country
- -Cowboy see Music ballads
- -Cuando song type, song texts
- -Cumbia Celso Pina Monterrey Latin
- -Decima Revolt of 1837, Albino Perez
- -Decima song types, song texts
- -Despedimiento songs similar in type to alabados, song texts
- -Dialectic of Conjunto & Orquesta
- -Dinner scene Albuquerque music
- -Electronic Music history
- -Entriega song type, song texts
- -Ethnicity general multiple cultures and music cultural exchange
- -Flute -Native American
- -Grammy Awards
- -Guitar guitar making Pimentel family and others
- -Guitar Spanish

Music -

- -Hip-hop Texas Chicano Hispano rap music
- -History NM sources and definitions of song types
- -Hispanic awards Latino, NM
- -Hispanic Christian
- -Hispanic Hispanic Culture Festival De Colores Albuquerque music
- -Hispanic folk music singers biographies of performers, traditions
- -Hispanic Pop Music
- -Hispanic revival of traditions 1943-1997 music
- -Hispanic sheep herder songs NM
- -Hispanic town life Santa Fe history of styles music

- -Hispanic –Traditional Albuquerque Community Foundation Grant Music for Elderly
- -Hispanic village life Rio Grande song samples, includes Tome Holy Week - Ralliere - John Koegel (also traditions in Mesilla) See also Penitentes
- -History Mexican sources songs
- -History NM sources songs
- -Hummingbird Music Camp
- -Music Commission New Mexico promotion

Music -Inditas -

El Comanche - Comanchito

General - song types - sample songs

Juan Angel - Eusebio Chacon - Las Vegas jail 1915

La Finada Pablita – Sepayo - death

Manuel B. Otero - Estancia - shooting - Whitney

Marino Leyba - 1888 - San Antonito - Tijeras

Manuelito - Indian - leader - Navajo

San Luis Gonzaga – Norberto Abeyta – Spanish American War 1898

San Marcial Flood - Rio Grande - NM - 1884

See corrido de San Marcial

Teodosio Carrillo, sheep dipping, Clancey Ranch, Santa Rosa, Ft. Sumner, 1899

Music - Jazz - New Mexico Jazz workshop

Music - Jazz - Latin - hip hop1

Music - Latin American - General (includes Folkloristas, Aztec, Mexico)

- -Latin Batanga.com music website
- -Latin Latin craze origins examples
- -Latin plena and bomba Puerto Rico
- $\hbox{-Lowrider}-opera-Latin-Chicano$

Music – Mariachi

Albuquerque Mi Tierra group and Mariachi Spectacular

California

El Apuntador – Mariachi News, Alice, Texas, news letters, 1993

El Gavilan, newsletter, Austin, Texas, 1995

El Paso, Texas

General, misc., and metalachi

Las Cruces

Mariachi Spectacular – UNM and Alb. – missing file

Mexico

Revista El Mariachi, Montebello, California - (1994-1996)

Taos Rio Grande Tucson International Mariachi Festival - hisstory

Music -Marimba

- -Matachines See Dancing
- -Merengue
- -Mexican Del Corazon Festival Chicago performances
- -Mexican folk music history includes mariachi
- -Mexican American rock and roll Chicano
- -Mexican soul Chicano political resistance

Music - Native American music - songs & dances - See also Dancing

- -Native American music general
- Hopi
- -Navajo
- -Slahal gambling game
- -Taos Pueblo songs See Santo Domingo
- Whizzer bull roarer
- -Women, Native American and music,
- -Nostalgia music, 1940s 1950s, radio station collection, Dick DeFore, Rio Rancho
- -Orquestra tipica, history, musicians, styles
- -Panacoustic System Rocha
- -Presley, Elvis El Vez Hispano Chicano

Music

-Pastores - Pastorela - Las Posadas

Albuquerque, NM - Felipe A. Chavez

Albuquerque, NM - Prospero Baca

Atarque – Pauline Chavez Bent

Belen, NM – Gran Patorela -

Colorado - Southern Colorado - Edwin B. Place

Corrales, NM - Vincent Gallegos

History - Pastores - comparisons NM, Texas, Colorado, Mexico

Las Palomas - Sierra County, NM - Candelario Barreras

Loving, NM - Panfilo C. Murillo

Mesilla - Las Cruces, NM

Ranchos de Albuquerque, Jocabo Luerco

Santa Fe – posadas – Three Kings - she-devil – woman Lucifer

Music - continued

- -Ranchera Las Vegas, NM
- -Rap Iraq War
- -Reggae
- -Relacion song type examples song texts
- -Rock California Chicanos
- -Romance Hispanic various examples song textes
- -Romance Alburquerque, Albuquerque Spain medieval song
- -Spanish Albuquerque Recorder Orchestra
- -Spanish colonial teaching music 17th century missions
- -Spanish Guitar
- -State Songs NM
- -Tejano music general
- -Texas Hispanic Spanish folk songs
- -Texas Roots of Texas music poster multicultural, and of Folk fiddle tune *Cotton -Eyed Joe*
- -Tibetan music
- -Trovo song type example
- -Types definitions Hispanic songs
- -Valentine's Day Taos Hispanic traditions of song and dance chiquiado
- -Valse chiquiao chair Waltz chiquiado dance game valse de la silleta recited
- -Violin makers violins playing public performance
- -WPA description of music in 1930s New Deal in NM
- -Zarzuela Spanish comedy plays

See also Robb Southwest Music Archive at CSWR and also V F folders for Theater; Folklore; and Albuquerque—music; and towns, groups and musicians by individual name. For example John Donald Robb; Prospero Baca; Alex Chavez; Cipriano Vigil; Edwin Berry; Juan Lucero; Juan B. Rael; Higinio V. Gonzales; etc.

Mutualistas – See Unions

Myers, Dwight - Book Talk - NM literature - critiques

"N" – biographical file - general

Nadler, Harry - artist

NAFTA – background, history

Nagle, P. G. – author (woman), from Albuquerque

Nakamura, Judith – Albuquerque Metro Court Judge — See also Nat'l Parks/Monuments by name

Nakamura, Judith – Albuquerque Metro Court Judge

Nambe Pueblo

Nambe Valley - Las Acequias Farm - John Gaw Meem House

Namingha, Dan - artist

Nanninga, Robert - civic leader

Napoleone - biographical

Naranjo, Emilio - political leader

Naranjo, Hazel Mary - educator

Naranjo, Michael – artist, UNM sculpture, Spirit Mother

Naranjo, Ruben – conjunto musician

Nash, Willard – artist

Naswood, Haske, Navajo, singer, UNM, in First American Pageant 1931, Albuquerque

National Association of Chicana/o Studies NACCS

National Council of La Raza

National Forests – NM and AZ

National Geographic Magazines, and NM, 1920s-1940s - early views of NM, SW, Native Americans, Hispanics, life, culture, scenery, tourism ,geography, b/w and color photos, maps,

National Parks, Monuments – AZ See also Grand Canyon

National Parks, Monuments – CO See also Nat'l Parks/Monuments by name

National Parks, Monuments – NM, the national park service in New Mexico

See also Nat'l Parks/Monuments by name

National Parks, Monuments – U.S. Guides and Maps

See also National Parks by name

Nations, Walter – general, National Guard

Native Americans (See also individual group name)

- -American Indian Movement (AIM), (Gallup)
- -Americanization of the Indian, Mary Austin, 1929 (Boarding Schools, Merrian Report, NM)
- -Archival Resources
- -Bibliography non-Southwest
- -Bibliography Southwest and New Mexico
- -Census 1990 and 2000 US and,
- -Citizenship, voting Miguel Trujillo

(See also Pueblos – history/government and All Indian Pueblo Council-Alb.)

- -Gaming, gambling, casinos (See Indian gaming)
- -Housing
- -Indian policy Canada
- -Indian policy U.S.
- -Language, culture preservation, rights, and,
- -Law enforcement and. (See also individual Pueblos, NM)
- -Leaders biographies
- -Myth *Invented Indian*
- -Name customs
- -National Museum of the American Indian Washington, D.C.
- -National Repository Indian Records Kansas
- -New Deal and Native Americans
- -NM Native Americans general history
- -NM Native American population See also Population NM
- -NM Native Americans slavery NM
- -Origins Siberia Tuvan DNA
- -Photographs, guide only, Indian wars, military campaigns, forts, Indian schools
- -Powwow Gathering of Nations Albuquerque program, queen
- -Presbyterian missions and,
- -Recreation sites NM on Native American land
- -Repatriation and burials feathers smuggling museums
- -Rolls Names Lists
- -Sovereignty and economic development
- -Stereotypes
- -Symbol Rainbows, Thunderbird, Swastica, petroglyphs (See also Zia)
- -Technology and Native Americans, Satellite, Computers, Telephones, solar panels, etc. in New Mexico -See also Navajo Internet to Hogan Program

- -Ten Commandments Native American version
- -Tourism and Pueblos NM & SW
- -Urban Indians Albuquerque
- -Voters Alliance NAVA

See also Native American groups by name

Nattress, Charles H. – pioneer San Marcial

Naturalization – Citizenship - US

Nauman, Bruce – artist – UNM - Center of Universe

Nava. *Gabe* – *UNM* – *basketball*

Nava, Michael – gay Chicano writer

Nava, Yolanda – author

Navajo Academy – Farmington

Navajo – Architecture- stone construction, hogans, lifestyle, sheep

Navajo - Bibliography

Navajo-- Burials, repatriation of remains

Navajo - Clans

Navajo Code Talkers – World War II -See also Comanche Code Talkers and Choctaw Code Talkers

Navajo - Culture, ethnicity, Miss Navajo example – beauty pageant See also NM State Fair queens and Native Americans – Powwow See also Navajo - Population

Navajo-Domestic violence, gangs, suicides

Navajo - Economy

- -Gaming casinos (See Indian gaming)
- -General (and going freen) See also Environment History NM
- -Land claims general
- -Land claims Hopi Navajo Land Dispute
- -Mining issues, oil, uranium, coal, Navajo miners

- -Sheep herding
- -Timber resources
- -Trading Post and (See also Gallup and post by name)
- -Water claims, issues, irrigation project, agriculture

Navajo, Government –

- -Boundaries, map, reservations
- -Housing projects
- -Internet to Hogan Project, technology, telephones for Navajos
- -Legal services, DNA
- -Navajo National Monument, Glen Canyon, Grand Canyon – Navajo and government relations
- -Operations government, Window Rock leaders, legislation

Navajo - History

- -Bicentennial of Dominguez Escalante 1976 and,
- -General, culture, society, misc. See also Navajo – Economy, Language, Religion, etc.
- -Mormons and,
- -Narbona, Chief Washington Pass
- -Navajo Revolt 1913
- -Pueblo Revolt of 1680 culture and history
- -Treaty of 1868 and Chief Ganado Mucho See also Manuelito

Navajo- Language, preservation, teaching, Bible translation

Navajo - Long Walk, Bosque Redondo Reservation, Second Long Walk

Navajo - Navajo Lake and Dam

Navajo - Population – census 1960s, tribal membership

Navajo – Religion, beliefs, origins, health, Hosteen Klah, medicine man

Navajo - Reservations

- -Alamo
- -Canoncito
- -Ramah

Navajo - Starlore, astronomy

Navajo - Navajo Studies Conference

Navajo - Tourism, maps, guides

Navajo - Tribal Fair

Navajo - Tribal Museum

Navajo - Tribal Seal

Navajo - Tribal Zoo

Navajo -Tribal Museum

Navajo - Tribal Parks Monument Valley

Navajo - Wedding ceremony

Navarrette, Ruben Jr.

Nazis – recordings - sources

Needler, Martin – UNM Professor- Political Science

Neff, Francine - US Treasurer

Nelson, Bobby Jack – author

Nequatewa, Edmond – Hopi memoir, (P. David Seaman)

Neuffer - biographical

Newcomb, Franc Johnson - author

Newhall, Beaumont - photographer

Newlander, Frank - artist

Newman, Stanley – UNM Professor – Anthropology

New Mexico Children, Youth and Families Department

New Mexico – First Town Hall Meetings

New Mexico History - See History - NM ———— New Mexico Statehood & Bicentennial (1962, 1976 and 1987, and 2012)

New Mexico Department of Game and Fish See also Fishing, and Land Use

New Mexico History - See *History - NM*

New Mexico Homeland Security

New Mexico Municipal League – city management

New Mexico Pioneers Society 1904

New Mexico State Quarter Project

New Mexico - travel guides and map. See *Map s- NM*

New Mexico - State - Claims to fame, New Mexico's firsts

New Mexico State Fair, history, racing, galleries

New Mexico State Parks and Monuments – Sacred places See also places by name

New Mexico State symbols - See also Zia Pueblo

-Symbols, State Seal, slogan – Land of Enchantment – songs, flag, poems, guitar, cookie, etc.

New Mexico Statehood & Bicentennial (1962, 1976 and 1987, and 2012)

- -1912 Reminiscences of January 6, 1912
- -Bicentennial 1976 NM in 1776 Background (and 1876)
- -Bicentennial History of NM 1598 1976 general
- -Centennial 2012 programs, history, (centennial of poverty)
- -History of 60 Year Struggle
- -NM Constitution 1910 Convention
- -NM Constitution 1914, in Spanish
- -NM 1962 Stamp Dedication-Santa Fe
- -NM and Bicentennial
- -NM Activities general 1976
- -NM Activities general 1987
- -New Mexico Magazine, 1962 anniversary issue
- -Pueblos Withdraw Support 1976
- -NM Congressional Acts 1904 -1912
- -Songs and poems, composed for state song (See also Amadeo Lucero)

Newspapers – See Media - Newspapers

Neymark, Shel – artist - ceramist

Niblett, Gary – artist - painter

Nichols, John - author

Nichols, Linda - author

Nieri - biographical

Nieto, John - artist

Nitsche, Christopher – artist - sculptor

Nixon Gordon, Mildred - author

Niza, Marcos de – missionary, explorer - NM

Noble, David - author

Noble, Tom – artist - painter

Noggle, Anne - photographer

Nolan, Frederick W. - author

Nordfeldt, B.J.O. – artist

Nordhaus, Robert – businessman - NM

Normark, Don – author Chavez Ravine, LA, 1949

Norment, James W. - NM Constitution – signer

Northrop, Stuart - UNM Professor - Geology

Northrup, Clyde – engineer White Sands, Space Shuttle

Norvell, David L. – attorney

Noticias Desde Gallinas – bilingual newsletter

Nottoli, Battista - tailor

Nuanes - biographical

Nunez – biographical

Nunn, Earl - educator

Nureyev, Rudolf-artist-ballet

Nusbaum, Jesse – archaeologist, photographer

Nutria, NM

 $"O"-biographical\ file-general$

Oasis State Park

Oaxaca, - general - Murals - Arturo Garcia Bustos

O'Bannon - biographical

 $Obledo,\,Mario-Mexican\,American\,lawyer$

O'Brien, Alice - artist

Ocate, NM (town and wilderness area)

Ochoa, Ellen – Hispano astronaut

O'Conner, Sandra Day - judge

Oestreich - biographical

O'Hara, Frederick - artist

Ojito Wilderness Area (BLM) – San Isidro

Ojo Caliente, NM

O'Keeffe, Georgia – artist (See also Santa Fe, Museums - Georgia O'Keeffe Museum)

Oklahoma, Spanish in

Olguin - biographical

Olivarez, Graciela - political leader

Olivas - biographical

Olmos, Edward James – Chicano actor (Los Angeles Latino book and cultural festival)

Olmstead, Virginia – genealogist

Olsen, Hal – artist - warplanes

Olson, Demaris - artist

Olson, Elder - author

Olvera, Joe – "Ese Ricardo, Pasame El Microfono"

Oman, Lafel - justice

O'Meara, Walter - author

Onate, Juan de – Gov. of NM Oñate

- -Controversies history statues Cuartocentennial
- -Cuartocentenario 400th Anniversary 1598 Commemorative U.S. Stamp
- -First Thanksgiving and Onate El Paso area 1598,
- -Governor of NM, as See also Controversies; Martinez de Montoya, Juan

O'Neill, William O. Buckley - lawman

Ong, Wing, businessman, Chinese

Opera - See Theaters – Opera houses in town by name

Oppenheim, Dennis –UNM – artist, sculpture

Oppenheimer, Frank - scientist

Oppenheimer, Robert - scientist - Manhattan Project

Oral History – Misc.

Ochard, Sadie - prostitute, Kingston, Hillsboro

Orona - biographical

Orozco, Cynthia – Chicana historian – LULAC

Ortega, Antonio - architect

Ortega, Arturo G. - attorney

Ortega, Ben – artist

Ortega, Francisco – Pancho – murder case, Santa Fe, 1993, Chicano – Hispano struggle, police – preserving city traditions

Ortega, Joaquin – UNM Professor - Spanish

Ortega, Juan – musician – Las Vegas – Spanish folk music

Ortega, Katherine - political leader

Ortega, Pedro Ribera – See Ribera Ortega, Pedro

Ortega, Philip D. – Chicano writer

Ortego y Gasca, Philip de – Chicano writer

Ortiz, Alfonso - author

Ortiz – biographical, history

Ortiz, Mario – UNM Student President

Ortiz, Ramon – Priest at El Paso, American occupation 1846

Ortiz, Rudy - political leader

Ortiz, Simon - author

Ortiz, Sister Diana – American Catholic Nun – Guatemala — Owen, William - artist

Ortiz, Sister Diana – American Catholic Nun – Guatemala

Ortiz, Steve – singer/songwriter

Ortiz Spencer, Sylvia – weaver, businesswoman (Silverado)

Ortiz Vasquez, Pedro – poet

Ortiz y Pino de Kleven, Concha - political leader

Ostrander, George - scout

O'Sullivan, Michael – hermit - Pecos

Osuna - biographical

Otero - biographical

Otero County

Otero, Elizabeth – UNM, playwright

Otero, Matt - judge - Valencia County

Otero Mesa – grassland

Otero, Nicholas - santero

Otero Warren, Nina (Adelina Otero Warren) - political leader

Otero, Katherine Stinson – See Stinson Otero, Katherine

Otowi Bridge - history

Ou Mie Shu - artist

Oviedo, Marco – artist - carver

Owen - biographical

Owen, William - artist

Owings, Nathaniel - architect ——— Pancho Villa State Park, See Villa, Pancho

Owings, Nathaniel - architect

Oxnard - biographical

"P" – biographical file - general

Paak, Carl E. –UNM – artist ceramics

Pabisch, Peter – UNM Professor – German, artist, author – German Summer School

Pacheco – biographic

Pacifico, Jan – potter, Crystalline – Tome, NM

Pachuco – Pachucos, NM, zoot suit, Chicanos

Page, Joseph – actor

Padilla – biographical

Padilla, Carmela – Chicana writer

Padilla, Felix – artist

Padilla, Genero – Chicano writer

Padilla, Sosimo – businessman, civil leader – Albuquerque and Belen

Padilla Alvarado, Kyra, singer – Hispanic – Hispano – Albuquerque

Page, Joseph - actor

Pagosa Springs, Colorado

Pajarito Mesa – Mexican Americans trailer village - Albuquerque

Paladin, David Chethlahe – artist – Navajo/Anglo

Palladino - biographical

Palmore, Tom - artist

Pancho Villa State Park, See Villa, Pancho

Paredes, Americo - Chicano Author

Parish, William J. – UNM Dean – Graduate School

Parking Meter - history

Parrott, Alice – artist - weaver

Parrott, Kristin - artist

Parrott, Margaret - artist

Parsons – biographical

Parsons, Deak – Rear Admiral - note on papers regarding

Parsons, Josephine - UNM Secretary

Pate, George Richard - artist

Paul, Paula - author

Paulos, Dan – artist - silhouettes

Pave, Henry - businessman

Pavilland, Robert Doc - rancher

Payne, H. Vearle - judge

Paz, Octavio – author – Mexican

Pearce, Thomas M. – UNM professor, WPA Place Names, New Deal, NM folklore

Pearl, George – architect

Peanuts – NM - See also Agriculture

Pearlman, David - political leader

Pecans - NM

Pecos – Benedictines — Penitentes - history – (Catholic - Holy Week, Semana Santa, Good Friday, Brotherhood,

Pecos – Benedictines

Pecos Cave

Pecos National Monument

Pecos, NM

Pecos Pueblo

Pecos River

Pecos, Texas

Pecos Wilderness

Pedroncelli – biographical

Peffley, R. E. – Albuquerque businessman, nursery, honey farm

Pegue, J. Tonnie – UNM - basketball

Pena - biographical

Pena, Amado - artist

Pena, Devon – Chicano anthropologist

Pena, Federico – Chicano attorney – politician – U.S. government official

Pena Blanca, NM

Penasco, NM

Pendaries, NM

Penitentes - history – (Catholic - Holy Week, Semana Santa, Good Friday, Brotherhood, Passion Play, crosses) - See also Alabado; Tome; Chimayo

Penitentes – Holy Week songs, Albuquerque morada, 1991 (San Jose, Juan Sandoval) See also Music – Hispanic – village life Penitentiary, NM State – See also prisons — Perkins, Edward – author, teacher

Penitentiary, NM State – See also prisons

Penn, Irving - photographer

Pennington, William - photographer

Peonage - NM

People's Culture – status of library collections

Pepperday - biographical

Peralta - biographical

Peralta, NM – churches - United Methodist

Peralta, Pedro – Gov. of NM

Percival, James - author

Perea - biographical

Perea, Heidi – UNM Librarian

Perea, Francisco – NM Delegate (and Abraham Lincol, John Wilkes Booth)

Perea, Jose Leandro - Land Grant

Peralta, Pedro de – Gov. NM

Perez – biographical

Perez, Bernardo Matias - FBI Director

Perez, Santiago - artist

Perez-Torres, Rafael - Chicano author

Perkins, Don – UNM – football- Afro American – African American

Perkins, Edward – author, teacher

Perkins, Kay - artist

Perrigo, Lynn – author

Pershing, General "Black Jack." See Villa, Pancho

Person, Robert T. - civic leader

Petaca Land Grant – Rio Arriba County

Peterson, Gwen Entz - artist

Peterson, Ken - artist

Peterson, Robert – artist – painter

Peterson, Robert – author, poet

Petroglyphs – See Archaeology, Petroglyphs; and Albuquerque Districts - West Side, West Mesa, Petroglyphs

Petty, Norman – trio – Clovis – music studio - NorvaJAck – pop rock

Powell, Ray – Candidate for Governor

Peyton, John Rowzee, in NM 1773 – Virginia colonist

Pfeiffer, Albert H. - US Army Officer, NM

Pictou – Aquash, Anna Mae – Indian activist – South Dakota

Piestewa, Lori- First Native American Woman killed while fighting for the U.S. Militar. See also Iraq War

Phillips, Bert G. - artist

Phillips, Orie L. - judge

Phillips, Paul A. - attorney

Phillips, Rob – author

Philmont Ranch & Museums

Photography

- -Abandonment High Plains West
- -Aerial Albuquerque survey project
- -Aerial SW general
- -Daguerreotypes and tint types
- -History NM
- -Misc. exhibits UNM CSWR
- -Native Americans and,
- -New Mexico State Archives on line project
- -Postcards
- -WPA NM Con Nombre Cavelliere Ketchem identifying photos New Deal depression

Pickens, T. Boone - oil man

Pictou - Aquash, Anna Mae – Indian activist – South Dakota

Picuris Pueblo, general history (Camino Real to Taos)

Piestewa, Lori – 1^{st} Native American woman killed while fighting for U.S. Military (See also Iraq War)

Pie Town. NM

Pierce, Florence Miller – artist - painter

Pierce, Marian Alice – UNM – Physical Plant Office Manager

Pierson, Lynn – UNM – Business Student – Marijuana Lobbyist

Pijoan, Teresa – author – Native American medicine

Pike, Zebulon M. - explorer

Pilar, NM

Pillsbury, Dorothy - author

——— Plants - NM native gardening, recovering seeds, heritage seeds, history, flowers, xeriscaping, desert plants, community gardens, urban agriculture, edible plants, farmers markets

Piñata – pinata, See also Christmas

Pineda, Cecile – writer

Pino, Elfego - rancher

Pino, *Pedro* – *NM* – *1812 Spanish Cortes*

Pino, Richard J. Dick - post master - US

Pinon – nut - NM

Pinos Altos, NM

Pitcaithley, Dwight, NPS, NMSU, life in National park service

Pitcher - biographical

Place Names – NM - background

Place Names – TX - background

Placencia, Feliciano -Mexican Joe - rancher, vaquero - murder - Lordsburg

Placitas, NM – Las Huertas, land grant

Plains Electric – Coop - electricity

Plains of San Augustin NM

Plants - NM native gardening, recovering seeds, heritage seeds, history, flowers, xeriscaping, desert plants, community gardens, urban agriculture, edible plants, farmers markets

Platero, Paul, UNM Professor, Navajo, Canoncito, Indian traditions, schools

Playas Lake, NM

Pleasant, Mammy – prostitution - Afro-American – African American - San Francisco

Pletka, Paul – artist – Tesuque

Plummer, Adolph – UNM athlete – Afro - American – African American

Plunkett, Jim - football player Oakland Raiders, from Albuquerque, Afro – American - African American

Pocho - Language

Poe, Sophie A. – author, Poe family

Poetry Center and American Poetry Archives – San Francisco St. University

Pogzeba, Wolfgang - artist

Pojoaque Pueblo, history, POEH Center, Museum, Jacona

Politicians

Politics – reapportionment - NM

Pollaro, Paul - artist

Polvadera Land Grant - Canones Region

Ponce, Mary Helen – author

Pond Church, Peggy - author

Poniatowska, Elena – Mexican writer

Pony Express – history, map

Pooler - biographical

Population - NM - history and statistics - census

See also Land Use – By County; Economic Development, etc.

Population – New Mexico Indian Reservations, 1970s, 1980s studies

Portal, Cecilia - oral histories and women

Portales, NM (includes Courthouse WPA plans)

Porter, Eliot - photographer

Porterfield - biographical

Portillo-Trambley, Estela – Chicana author

Posada, Jose Guadalupe – illustrator, grabador, Mexico

Posner, Jacob - businessman

Post - biographical

Post, George – artist

Potatoes – wild - NM

Potter, Jan - artist

Pound, Ezra - author

Powell, Lawrence Clark - author

Powell, Penny - actress

Powell, Ray - political leader

Prager – biographical

Prather, John - New Mexico ancher, mule king, Otero Mesa

Pratt, Awodagin – musician - Afro-American – African American

Pratt, Judy - political leader

Preciado Martin, Patricia – Chicana author

Predock, Antoine – architect

Presbyterian Church – See Religion

Preservation, See Architecture

Price, Bren - artist

Price, V.B. - author - (provides - Sense of place)

Priestly, Lee - author

Prince, Bart – architect

Prince, L. Bradford, Governor of New Mexico, Judge

Printing

- -Anglo-Saxon Press and Mexican War
- -Appraisers NM general
- -Book covers aforros NM
- -Codex Monte Cassino Abbey Italy example
- -Collectors SW general
- -English title labels
- -History general
- -History NM examples of printing
- -History printing NM/SW
- -"History in the Making" textbook publishing high school
- -Ladron Mountains cave, lost Spanish books, Socorro area, 1917
- -Lithography

Printing -

- -Making the Physical book bibliography
- -Mexico Posada Taller Grafica
- -Miniature books
- -Mug books
- -Palm Leaf Books

Printing –

- -Portable Press Army Field Printing
- -Preservation examples
- -Presses small NM publishing companies
- -Presses wooden NM

-Publishers – NM – SW - festivals

Prisons – NM, men and women, See also Penitentiary

Progressives - ProPac Committee

Prosser, Isabelle - businesswoman

Prostitution- See Women – crime, and Crime – NM

Provencher, Dumas - political leader

Psychology and NM

Public History - general

Public Service Company of New Mexico – PNM

Publishing – See Printing

Puccetti, Leo A. – UNM football

Pucci - biographical

Puccini – *biographical*

Pueblo, Colorado

Pueblo, Colorado – Martin Luther King, Jr. Cultural Center & Museum – Afro-American

Pueblos

- -Agriculture
- -Clowns
- -Demographics, 1939 See also Population NM
- -Eight northern pueblos general
- -Economic issues see also government
- -Festivals general (kivas)
- -Gaming, See Indian gaming
- -Governors, and Lincoln canes (See also All Indian Pueblo Cultural Center and Council)
- -History government culture general, views of White toward Pueblos, (See also constitution various pueblos)

- -Pueblo Revolt Spanish views St. Lawrence Day Massacre victims
- -Pueblo Revolt 1680 Pope Revolt leader
- -Land and Water claims, LAND GRANTS
- -Montezuma and Pueblos Aztec connections
- -Spanish and,
- -Views toward museums and libraries

See also Arts, Education, Literature, Native Americans - NM, Pueblos by name, etc.

Pueblo Cultural Center – See Albuquerque Museums, All Indian Pueblo Cultural Center

Puerto de Luna, NM

Puerto del Sur Arch Project

Puerto Rico - Statehood

Purley, Dorothy - mining activist

Pyle, Ernie- WWII Correspondent - Albuquerque

Pyro - comic juggler - Albuquerque

"Q" – biographical file - general

Quarai- See Salinas

Quay County

Questa, NM – general and land grant issues

 ${\it Quince aner a-Hispanic\ traditions}$

Quinn, Anthony – actor, interview by Tino Villanueva, views on Chicanos

Quinn, Arthur – stockbroke r

Quiñones, Juan Gomez – author

Quintana - biographical

Quintana, Leroy V. – poet

Quintana, Miguel – poet – Santa Cruz

Quintana Lopez, Debra – artist - tinsmith

Quintana, Francisco - political leader

Quintana, Leroy V. – author - poet

Quivera Society

"R" – biographical file - general

Rabinowitz, Howard - UNM Professor - History

Race relations – NM

Radebaugh, Alan Paine - artist

Radium Springs – prison women

Radosevich, Ray – UNM Dean – Anderson School of Management

Rael – biographical

Rael, Eduardo – NM Representative, singer – Taos

Rael, Jose Prayedes – Poet – Questa 1935

Rael, Juan B. - folk music

Railroads

- -Alamogordo and Sacramento Mountains
- -Alamosa to Santa Fe Denver and Rio Grande, Chile Line
- -Albuquerque See Albuquerque history, railroad and city and also Railroads – Atchison, Topeka and Santa Fe line
- -Albuquerque to El Paso, Horny Toad Run
- -Amtrak
- -Arizona, history
- -Atchison, Topeka and Santa Fe line and history (includes Burlington Northern Santa Fe line, Albuquerque Barelas railroad shops, plants, accidents, and New Mexico Railroader articles)
- -Atlantic and Pacific Company A&P
- -Cabooses

- -California
- -Cimarron and Northwestern Philmont Study
- -Cloudcroft tressle
- -Cumbres and Toltec Chama, Rio Grande, Colorado, Antonito, Alamos, La Veta
- -Depots and stations general NM
- -Denver and Rio Grande
- -Durango and Silverton
- -El Paso and Southwestern
- -Employees' histories engineers
- -Fiber optic network railway
- -French box car 40 and 8 NM State Fair See New Mexico State Fair
- -History of railroads in NM, sources
- -Railroaders Club
- -New Mexico railroad system proposals, extensions to mines, See also Railrunner
- -Railrunner commuter train light rail xample of magazine
- -Texas
- -Texas and Pacific Railroad AZ and NM Senate Resolution 1883
- -Unmarked grave on railroad, Bluewater Station, Grants, 1894
- -Women

See also Harvey, Fred; Albuquerque – History – railroad; and Belen, Carrizozo, Embudo, Lamy, Las Vegas, Gallup, Raton, Portales, Santa Fe, Tucumcari and other towns with railroads by name

Raju, Devi Subhadra, attorney - Self Help, Lutheran Church, Los Alamos

Ramah, NM

Ramirez. Arturo – Chicano author

Ramirez, Frank – Chicano author – drama

Ramirez, Joel - artist

Ramo, Roberta – UNM Regent

Ramon, NM

Ramos. Manuel – Chicano writer

Ranching

-Barbed wire and,

- -Bibliography
- -Cattle raising, and
- -Cattleman's Convention, Albuquerque, 1915
- -Cowboy life, vaqueros See also Art, Folklore, and Music, Dancing
- -Coyboys Native American
- -Cowboys Negro, NM, among them Montgomery Bell
- -Dude Ranches NM
- -Hittson Raid
- -Jaritas Ranch training school, Roy, NM, Sol Floersheim
- -Literature and cowboys poetry
- -New Mexico Stockman
- -Northeastern NM, ranching in
- -Prominent Anglos
- -Prominent Hispanos
- -Rodeos, roping
- -Round-ups, drives (Magdalena Livestock Trail)
- -Wolves, or Elk, and,
- -Women and ranch life,
- -Yak

See also Ranches by name; Armendaris Ranch, Salmon Ranch, Valley Ranch, etc

Rancho de Dias Alegres – ranch, Las Vegas, NM

Rancho de las Golondrinas - Santa Fe, museum

Rancho Encantado - Tesuque, NM

Rancho San Pedro – home - California style – Los Angeles – Dominguez Ranch

Randall, Margaret – UNM Professor – Women's Studies

Rane, Bill - artist

Rask, Mary S. – UNM and APS Librarian

Raton, NM, general; miners' hospital; Map, area railroads, mines, towns

Ravel, Arthur - businessman

Rawls, Woodrow Wilson - author

Raza Unida Party – Partido de La Raza Unida - Chicano activism – New Mexico

Raynolds, Robert - author

Re, Paul - artist

Read, Benjamin - historian

Read, Hiram W. – minister - Baptist

Reagan, Ronald - Albuquerque visit, 1983; Reagan relations with Hispanics, 1983

Ream, Glen – author, educator

Reano, Angie – artist - jeweler

Reavis, James Addison - land grant fraud AZ

Rebolledo, Tey Diana – Chicana author – UNM Professor

Rechy, John – novelist

Red River, NM

Redmond - biographical

Red Rock State Park

Reed, Doel - artist

Reemtsma, Henry – missionary to Indians - Presbyterian

Reeve, Frank - UNM Professor - History

Reform Party – NM

Regener, Victor, UNM professor

Reichek, Jesse - artist

Reid, Charles - artist

Reid, Harold – UNM Professor - Speech

Reid, Jesse Taylor Pop II – UNM Continuing Education — Vatican councils and regulation of priests being married

Reid, Jesse Taylor Pop II – UNM Continuing Education

Reid, Robert – author

Reinhart, Joseph - businessman

Religion

Religion -Baptist Church, general history; Glorieta Assembly; Billy Graham, in NM

Religion - Buddhism, history in New Mexico by Jennifer Haig study; Buddhism Dalai Lama of Tibet visit to NM; Buddhist Temple in Albuquerque

Religion - Catholic Church

Religion - Catholic Church - Ambassador of Mary Program

- Religion Catholic Church Archdiocese, Santa Fe, history, misc. archives, Archbishop, priests; view in 1912; gifts of Miguel Chavez; Sisters of Loretto; Catholic Church New Mexico style; processions; Cuartocentennial; includes history of church in Albuquerque, some on Gallup and Las Cruces (See Lamy, Sisters of Charity, churches by name, etc.)
- Religion Catholic Church Early Catholic Church documents, information, misc. sources for Minge Latin and Greek documents; early Latin hymns; notes on Vatican councils and regulation of priests being married
- Religion Catholic Church history general, misc., New Mexico, Spanish, Pueblos, Mayordomos confraternity; Mexican era in NM and church; Hispanic Catholics, NM; Chicano Catholics; Mexican Catholic immigrants; Hispanic Catholic culture in NM, Spanish parishes Pecos River Valley; Spanish parishes of Union County, Harding County, Northeast High Plains, (Amistad, Bueyeros, Clayton, Mosquero, Roy, Sabinosa, etc.); Mary Austin 1928 on NM Indian relations, missions, santos, penitentes, adobe, economy, trade, crafts revival, theater; Hispanic protest to Protestant conversion in NM; St. Therese relics Albuquerque visit; Padre William Munro, miracles (Cedar Crest); Hispanic Catholics, views
- Religion Catholic Church history missions, misc., churches, Franciscans in NM and AZ missions, founding of missions, priests, Estevan de Perea Relacion 1632, 1680 martyrs of NM, Cross of the

Martyrs, Santa Fe, some images; missionaries with Columbus; missions of NM and AZ

(See also Religion - History of Religion in NM sources. See also mission churches by individual name)

Religion - Catholic Church - Images

Religion - Catholic Church - Images - Conquistadora, La – NM, chapel, history, Virgin Mary

Religion - Catholic Church - Images, Jesus, popular, examples (Christ) - Jesus in the Tortilla (Lake Arthur, NM); Jesus in the Marble Slab (Albuquerque); Jesus in the Window (Belen); Jesus on the Door (La Joya); Apache Jesus; Quetzalcoatl Jesus Aztec; Russian Jesus

Religion - Catholic Church - Images, Virgin Mary, popular, examples - Our Lady of Fatima pilgrimage to NM; Our Lady of Health, Mexico and New Mexico; Our Lady Vietnam La Vang Quang Tri Province, and Albuquerque; Our Mother of Africa Shrine, Washington, D.C.; Virgin Mary Tree (Hobbs and Valencia County); Virgin on the Blinds (Las Cruces); Virgin on the Wall (Albuquerque and Las Trampas); etc.; Gitana Virgin, Gypsies, Spain; Virgin in folk art - Patricia LaFarge collection, Santa Fe; Nuestra Madre - Aztec

Religion - Catholic Church - Images, Virgin of Guadalupe and art controversy See also Theater - Guadalupe Coloquio

(Also see separate Vertical File with Our Lady of Guadalupe - Alma Lopez controversy materials, located on B2 next to the Regular NM Vertical Files.)

Religion - Catholic Church - Images - Our Lady in Blue, Maria de Agreda, NM

Religion – Catholic Church – Images – Our Lady in Blue, Maria de Agreda, NM, Maria Jesus de Agreda, gift packet from First Agreda Pilgrimage tour to New Mexico and to CSWR July 2012, letters of introduction for group, mementos, song for Maria de Agreda, history of Agreda, Spain, etc. Maria de Agreda garment relic in CSWR High Security.

Religion - Catholic Church - Native American Liturgy and religion in NM, forgiving injuries

Religion - Christ Family group, Albuquerque, 1981

Religion - Church of Scientology - NM

Remington, Frederick - artist — Rendon, Gabino – minister, Presbyterian – NM and CO missions

Religion - Don Graaf Group, Donald Ray DeGraaff, NM cult

Religion - Earth mother theology, technology, environment; Burning Man Festival, counterculture

Religion - Episcopal Church general; Good Shepherd Mission to the Navajo

Religion - history of religion in NM, Catholic, Protestant, Mormon, others, etc.

Religion - Islamic, NM (See also Arabian)

Relilgion - Jewish, NM (See Jews)

Religion - Lama Foundation

Religion - Methodist Church, general NM; missions in NM, SW, Anglo, Spanish, Native Americans, etc.

Religion - Ministry to poor and homeless (See also Health - charity and Albuquerque – churches, various)

Religion - Presbyterian Church - missions - NM - SW (See also Religion - History of Religion in NM sources)

Religion - Protestant circuit riders

Religion - Quakers

Religion - Sikhs, NM

Religion - Unification Church - Sun Myung Moon

Religion - Women clergy and,

Remington, Frederick - artist

Rendon, Gabino – minister, Presbyterian – NM and CO missions

Rene, Tobias – musician – New Mexico, revival of Spanish music

Renfro, Fred – educator, political leader

 $Republican\ Party-NM$ - $See\ also\ Democratic\ Party-NM$

Reserve, NM

Retablos – See Santeros

Reynolds - biographical

Reynolds, Steve - political leader, StateWater Engineer

Rhoades, William E. – UNM Professor – Music

Rhodes, Eugene Manlove - author

Rhodes, Rhea - artist

Ribak, Louis – artist

Ribera Ortega, Pedro – cultural historian, educator, Santa Fe

Rice - biographical

Rice, David – author

Richards, Russell - photography

Richardson, Barbara – author - Afro-American – African American

Richardson, Bill – Governor, US Representative, US Energy Secretary, UN Delegate

Richardson – biographical

Richter, Conrad, author

Rickey, George, artist, UNM sculture, Two Lines Oblique

Riebsomer, J.L. – UNM Professor – Chemistry

Rijmes - biographical

Rikoon, Robert - artist

Rincon del Oso Land Grant – Texas – Enrique Villareal

Ringleman, Inga - artist

Rio Arriba County – general

Rio Arriba County – uranium claims

Rio Costilla Ski Area

Rio Grande Community Farm (and food for Albuquerque Schools)

Rio Grande Council of Governments - Middle Rio Grande Conservancy District

Rio Grande Foundation

Rio Grande Institute

Rio Grande - A Gathering of Waters program, saving the water, acequias, carrying water from Colorado to Mexico Gulf, Native Americans and Hispanics, Basia Irland, Julie Stephens, Patricia d Andrea, 1990s;

Rio Grande Valley - history - river - See also Environment

Rio Puerco, history and environment

Rio Rancho, NM

Rios, Alberto Alvaro – poet

Rios. Isabella – author

Rios, Jesus – businessman – Santa Fe – Mexican American – 1940s

Rippel, Morris – artist - watercolorist

Ritch, William G. – NM Territory Secretary

Rittenhouse, Jack - Book Dealer

Rivers – River Rescue – Tree New Mexico- See also Rio Grande Valley, Environment

Rivera – biographical

Rivera, Betty - lawyer

Rivera, Elias – artist

Rivera, George – artist – Pojoaque

Rivera, Geraldine – judge - children's court

Rivera, Rafael, New Mexico explorer, Las Vegas, Nevada

Rivera, Reynaldo – Sonny – sculptor - La Jornada statue

Rivera, Robert – artist

Rivera, Tomas – Chicano author – educator

Riverside, CA

Robb, John D. – biographical - composer, dean, folkmusic authority, lawyer - Book review of John Donald Robb book on Hispanic music

Robbins, Rob – UNM - basketball

Roberts, Dennis - woodblock printmaker

Roberts, George Richard – architect – Albuquerque

Roberts, Henry – chief - Pawnee

Roberts, Holly - artist

Roberts, Susan A. - author

Robideau, Robert – Activist, American Indian Movement - AIM

Robins, Harry - judge

Robinson, Edwin Arlington - author

Robinson, Ira - political leader — Rodriguez, Anita – Taos artist/plasterer

Robinson, Ira - political leader

Robinson, Natalie - author

Robinson, Peet - artist - studio glass

Robledo Mountain - NM

Robles, Alfonso Garcia – Diplomat – Mexico

Rocco, Richard - NM Vietnam Veteran - See also Vietnam War, and Veterans

Rocha, Ernest Neto - musician

Rochas, François – pioneer – Alamogordo

Rockhound State Park

Rocky Mountains – NM – CO – history and culture – sense of place

Rodee, Marian E. - author

Rodey, Bernard S. – attorney, legislator, father of UNM

Rodey - biographical

Rodey, NM

Rodgers - biographical

Rodgers, Victoria - artist

Rodriguez, Abraham Jr. – author

Rodriguez, Albita – Cuban singer

Rodriguez, Alfonso

Rodriguez, Alfredo – author, professor, UNM

Rodriguez, Anita – Taos artist/plasterer

Rodriguez - Chamuscado Expedition - history — Romano - V., Octavio I. – Chicano author & educator

Rodriguez - Chamuscado Expedition - history

Rodriguez-Florido, Jorge J. – Latino author

Rodriguez, Jose R. – actor, priest

Rodriguez, Juan – Chicano author – education

Rodriguez, Luis J. – Chicano author – Los Angeles gangs, Rockford, Illinois - censorship – book banning

Rodriguez, Paul-Film Maker, Comedian-"A Million to Juan"

Rodriguez, Perfecta Luera – pioneer woman, 100 years old

Rodriguez, Richard – Latino author

Rodriguez, Robert and Patricia Gonzalez – Latino authors

Rodriguez, Robert-Film Maker-"El Mariachi", "Desperado" etc.

Rodriguez, Sylvia – UNM Professor of Anthropology

Rogers, Albert Thomas - attorney

Rodman, Maia - author

Roehl - biographical

Roessel, Robert A. – Dine College President – Window Rock

Roff, Leah A. – photographer

Rogers, Waldo H. – judge, Albuquerque, kidnapping stories

Rogers, Jr., Willson

Rolshoven, Julius – artist, large painting in West Wing Zimmerman Library

Roma, TX - architecture

Romano - V., Octavio I. - Chicano author & educator

Romero - biographical

Romero, Alex - businessman

Romero, Edward L. - Ambassador to Spain

Romero, Ernestine – Singer – Hispanic - Pojoaque

Romero, Esquipula - builder

Romero, Gloria – Chicana Politician

Romero, Leo – poet

Romero, Levi – poet

Romero, John B. - Memorial Park, Gallup, NM

Romero, Michelle – singer – Hispanic – Hispano - Albuquerque

Romero, Orlando - author

Romero, Oscar – Bishop - Salvador

Romero, Samuel – rancher

Romero, Secundino, politician, Las Vegas

Romero, Victor - boxer

Romeroville, NM - Romero family

Ronan, Martin – cartographer - NM Maps

Ronstadt, Linda – singer

Rooke, Sarah J. - Folsom flood

Roosevelt County

Roosevelt, Theodore - in Albuquerque

Rosales, Jesus – Chicano writer

Rose, Pat - artist

Rose, Solon E. – Albuquerque businessman and promoter

Rose, Ted – painter - railroads

Rose Bowl Parade – NM float – Tournament of Roses Parade

Rosebud, NM

Rosen, Stanley – Oral historian

Rosenbach, Joseph Bernhardt – UNM Professor - Mathematics

Rosenberg, Julius & Ethel - spies

Rosenwald - biographical

Ross. Edmund - NM Governor

Rossi, Paul A. - artist

Roswell, NM

- -Air base, WW II
- -Baseball Little League, 1956
- -Economy
- -Guides, maps
- -History
- -Museums

Historical Museum

Museum of Art

- -Railroad depot
- -Schools

Eastern New Mexico University

New Mexico Military Institute

- -Torrance/Roswell Mail Line See U.S. Postal Service
- -UFO Incident See also UFOs

Rotarians - NM

Roth, Henry - author

Rothenberg, Susan – artist

Rough Riders – See also Las Vegas, NM and Spanish – Spanish American War

Roughton - biographical

Route 60 – coast to coast highway - VA to CA

Route 66 – highway. See also Budville, Gallup, Los Lunas, Tucumcari, etc.

- -Bridge, west of Laguna, 1923
- -Brochures (NM), with maps, town histories, etc.
- -Celebrations, Exhibitions and Activities (NM)
- -History, General, history of the old road (including neons)
- -Historically Registered Properties (Albuquerque and Bernallio County, NM)
- -"Legends of America" website (includes NM)
- -Organizations
- -Research Sources
- -Rural New Mexico and other stops

Rowland, John - Family History

Roybal, Ben – judge

Roybal, Max - santero

Rubenstein, Meridel - artist

Rudd, Mark – activist – Vietnam Wa, Weatherman, UNM

Ruess, Everett - artist

Ruidoso, NM

Ruidoso, NM – Inn of the Mountain Gods (solar power)

Ruiter, Jean - photographer

Ruiz, Ronald - lawyer - novelist

Runnels, Harold - political leader

Ruoss, Martin – UNM Librarian

Rusk, David - Albuquerque Mayor, protests

Russell, Bella - artist

Russell, Charles - artist

Rutherford, George A. Jr. - builder

Rutherford, Julie - artist

Rutherford, Tom - NM State Senator

Ryan, Helen Chandler - civic leader, musician WPA Music Program - NM - New Deal

Ryan, Jan - artist

Rynders, Henry – artist

Rynerson, William L. - Businessman

"S" – biographical file - general

Saavedra - biographical

Saavedra, Juan Pablo - builder

Saavedra, Louis - Albuquerque Mayor

Sabandija, NM

Saberhagen, Fred - author

Sabia, Eugene William - artist

Sabo, Betty – artist – UNM Cornell Mall statues, La Jornada

Sadock, Kitty – artist

Saenz, Benjamin A. – novelist

Saenz, Adolph – Chief, Office of Public Safety

Safford, E.L. - political leader

Sage, Charles - Major General, TX National Guard - WWII

Sagel, Jim - author

Sainz, Gustavo - author

Saiz – biographical

Sakiestewa, Ramona – Artist – Hopi

Salas, Floyd –Chicano Author

Salaz, Ruben – educator, author

Salazar – biographical

Salazar, Frank - musician

Salazar, Jose - musician - Hispanic

Salazar, Jose Inez - Mexican Revolutionary

Salazar, Leo – artist - sculptor

Salazar, Max - artist

Salazar, Rudy - author

Saldana, Andrew - artist

Saldivar, Jose David – Chicano author

Saldivar, Ramon – Chicano novelist

Sale, Carolyn - artist

Salgado, Sebastiao - photographer

Salinas, Luis Omar – Chicano poet

Salinas National Monument

Salisbury, Carnis – Afro – American civic leader, NAACP- Albuquerque

Salkeld, Robert "Bob" – scientist

Salman Ranch – Rasberry farm - Koenig

Salmeron, Zarate – Spanish missionary, author

Salmon Ranch – La Cueva Historical Site Las Vegas, NM

Salmon Ruins

Samaniego, Ana Maria – Chicana Artist

Samora, Julian - political leader; and Legacy Project

Samson, Jack - outdoorsman

Samuels, Harold & Peggy – authors

San Acacio – legend, San Luis Valley

San Antonio, NM - East Mountains, land grants, water issues, Chilili, Tajique, Manzano Carnue, forest service - See also Madrid and Tijeras Canyon

San Antonio, NM - South - Owl Cafe and Bar - See also Hilton, Conrad

San Felipe Pueblo

San Fidel, NM

San Gabriel, NM – excavation

San Gabriel Ranch, dude ranch, near Alcalde, Margaret Phillips, Sandy MacLean

San Geronimo, NM

San Ildefonso Pueblo

San Isidro Church (village north of Santa Fe)

San Isidro, NM (Sandoval County, population study, 1985)

San Joaquin Land Grant - Rio Arriba county

San Jon, NM – includes Caprock Rock Amphitheater – Billy the Kid pageant, Monument Springs buffalo fort

San Juan Basin – mountains – coal – tourism – skiing - See also Mining, and Energy

San Juan County

San Juan Puebl, Ohkay Owingeh

San Luis Valley, Colorado. See also Acequia s- Colorado; Forts—Fort Garland; and Sangre de Cristo Land Grant

San Marcial, NM

San Mateo, NM

San Miguel County (includes Terrero Resources – NM San Miguel County – Cristino Rivera Mining Company 1880s)

San Miguel del Vado, NM town and land grant San Miguel del Bado

San Pablo Ranch Museum and Chuck Wagon Dinner – near Encino

San Pedro Land Grant, San Antonio

San Rafael, NM church preservation

San Xavier del Bac, Arizona mission

Sanchez, Adan – NM actor

Sanchez, Alex – UNM Provost

Sanchez, Alfonso G. - attorney

Sanchez - biographical

Sanchez, Carol Lee - author

Sanchez -DeLilla, Celina - opera singer

Sanchez, Frank I. – community organizer, Chicano activist, Portales, Roswell

Sanchez, George I. - UNM – Bilingual Education

Sanchez, Gilbert – educator, wood carver

Sanchez, Gillie – judge

Sanchez, Irene Barraza - author

Sanchez, Jose - artist

Sanchez, K.J. - NM Actress- See also Tome

Sanchez, Lucy - political leader

Sanchez, Martha – artist – Tome, NM

Sanchez, Michael – musician, The Wild Bunch Band

Sanchez, Pau l - artist

Sanchez, Raymond - political leader

Sanchez, Manuel - political leader - Martineztown

Sanchez, Raman - author

Sanchez, Ricardo - Chicano poet

Sanchez, Ricardo – General – U.S. Army – Iraq - Chicano

Sanchez, Robert - Archbishop of Santa Fe

Sanchez, Robert - UNM Regent

Sanchez, Rosaura - Chicana author

Sanchez, Trinidad Jr. - poet

Sanchez y Baca, Felipe - political leader

Sanchez - Montoya, Ciria - author

Sanchez - Scott, Milcha – Hispanic playwrite

Sandia Laboratory Base - See Albuquerque - districts

Sandia Man Cave

Sandia Mountains – Sandia Crest, Sandia Tramway, Sandia Peak

Sandia Pueblo

Sandia Ranch

Sando, Joe S. – author – Jemez Pueblo

Sandoval - biographical

Sandoval, Alfonso - artist

Sandoval County

Sandoval, Secundino - artist

Sangre de Cristo Land Grant – land and water rights, poaching. See also San Luis Valley, Colorado.

Sangre de Cristo Mountains

Santa Ana Pueblo

Santa Barbara Mission - California

Santa Clara Pueblo

Santa Cruz Lake

Santa Cruz, NM – History, general

SANTA FE, NM

* NOTE - The files for Santa Fe are arranged by categories and alphabetical names similar to those for Albuquerque; i.e. Santa Fe – churches, Santa Fe – homes, etc

Santa Fe, Acequia Madre – history and controversies (See also Acequias)

Santa Fe, Architecture – general – adobe style, history of city (includes WPA buildings – Municipal Building, Supreme Court, Junior High School, and Asylum for Deaf and Dumb) and history of city (See also Santa Fe history and building by name)

Santa Fe, Arts - See Arts - Groups - Santa Fe

Santa Fe, Barrio de Analco (See also Tlaxcalans)

Santa Fe, Businesses

- -Banks -general First National Bank
- -Bishop's Lodge
- -Canyon Road shops and history
- -Canyon Road, shops, also El Zaguam, Territorial House (James L. Johnson House)
- -Farmers' Market
- -Fenn Gallery
- -Guarantee on the Plaza, Capitoal City Bank, Uhlfelder, White House store
- -Jackalope
- -Kaune's Grocery
- -Monte Vista Fuel and Feed
- -Olive Rush Studio Robert Stothard Home
- -Restaurants See Santa Fe Restaurants

Santa Fe, Churches

- -Cristo Rev
- -Holy Faith
- -Loretto Chapel
- -Rosario Chapel

Santa Fe, Economy – commercialization, overpopulation, blight, revitalization, ———— Santa Fe, Government - buildings - Lujan building

- -St. Francis Cathedral and Cathedral Park
- -San Miguel Chapel See also Museums Oldest House
- -Santuario de Guadalupe (and district)
- -Scottish Rite Temple

Santa Fe – Developers – resort hotels, residences, golf courses, zoning, etc

- -Canada de los Alamos
- -Castillo Corp.
- -De Vargas Project William Lumpkins
- -General issues, controversies various locations and projects, developments
- -Las Campanas
- -La Tierra
- -Metro Inn
- -Tano Development

(See also Camino Real, La Bajada, La Cienega, La Cieneguilla, Las Colonias, Tesuque Pueblo)

Santa Fe Downs – See Horses - racing

Santa Fe, **Economy** – commercialization, overpopulation, blight, revitalization, environment, sense of place, development of tourism (See also Developers; Plazas)

Santa Fe, Economy – Chamber of Commerce

Santa Fe, Economy – Community Economic and Ecological Development (CEED)

Santa Fe Fiestas -

-General, history, queens, (fiesta dresses)(See also Santa Fe Plaza vendor controversy and Museum of New Mexico)- Zozobra

Santa Fe, Government - buildings

Santa Fe, Government - buildings - Capitol, State

Santa Fe, Government - buildings - Governor's Mansion

Santa Fe, Government - buildings - Laboratory of Anthropology

Santa Fe, Government - buildings - Lujan building

Santa Fe, Government - buildings - National Park Service - Southwest Regional Office

Santa Fe, Government - ordinances, city plans, 1983-85, 1992,1996

Santa Fe, Guides, Maps, misc. 1950s-2000 and on going – need to add folders

Santa Fe Historical Society

Santa Fe, History

Santa Fe - Aviation history

Santa Fe - General history

Santa Fe - history - Cuartocentenario, 400th anniversary of founding,1610-2010; (Santa Fe, Jamestown and Quebec) (See also Peralta, Pedro)

(See also Santa Fe - Architecture)

Santa Fe - In 1876, 1880 railroad

Santa Fe - Land grants in the city area, claims by heirs

Santa Fe - Photos, architecture, buildings, city scenes, misc.

Santa Fe - Plazas - See Santa Fe Plazas

Santa Fe, **Homes** - (See also Developers)

- -Acequia Madre House (Eva Scott Fenyes, Rossiter, Curtin, Paloheimo)
- -Boyle House
- -Casas de San Juan
- -Casaus, Juan House
- -Colonias Development
- -Crespin, Gregorio House
- -Curry House
- -Davey-Randall House
- -De la Pena Home
- -Delgado House
- -Estancia Primavera, East Santa Fe
- -Fenn House
- -Field House
- -Gallegos, Padre
- -Gay, Katherine House
- -Grant Corner Inn Windsor Home
- -Hayt-Weber House See Weber

- -Hewett House
- -Hinojos House
- -Howes Home Jesus Ortiz
- -La Luz Family Shelter
- -McKibben House
- -Manderfield House
- -Manhattan House
- -Maytag Mansion
- -Nusbaum House Santa Fe preservation ad
- -Ortiz House
- -Pickney R. Tully House
- -Pena, Francisco de la 1854 home Gerald Peters
- -Prada, Juan Jose House
- -Preston House
- -Rodriguez, Juan House
- -Seton House
- -Shipman House, Bouquet Ranch
- -Vigil, Donaciano house
- -Weber House
- -Wolfe, Jack W. Home

Santa Fe, Hospitals

- -Railroad
- -St. Vincent's orphanage, sanitorium school
- -Sun Mount Sanatorium Sunmount

Santa Fe -Hotels

De Vargas Hotel

Hilton Inn

La Fonda Hotel

La Posada Hotel

Santa Fe, Land use - maps (See also - Developers)

Santa Fe, Life style (See also Santa Fe – Developers; Economy)

Santa Fe, material – list of Santa Fe, microfilm of vertical files at NM State Library

Santa Fe. Museums

- -Association of Museums, New Mexico (all sites included statewide)
- -Awakening Museum Jean Claude Gaugy
- -Children's Museum
- -Footsteps Across New Mexico

- -Georgia O'Keeffe Museum
- -Indian Arts and Culture
- -Laboratory of Anthropology See Santa Fe Government buildings
- -Military Bataan Memorial National Guard
- -Museo, El Cultural
- -Museum of New Mexico Fine Arts
- -Museum of New Mexico Folk Art
- -Museum of New Mexico Indian Vendor Program (See Santa Fe Plaza controversies)
- -Museum of New Mexico Main Museum Palace of the Governors building, Presidio, map
- -Museum of Spanish Colonial Art (converging Spanish Native American)
- -Navajo Ceremonial Art, the Museum of
- -Oldest House
- -Performance de Santa Fe
- -Site Santa Fe
- -Wheels railroad yard
- -Wheelwright American Indian
- -Wings of Yesterday Flying Air Museum aviation

Santa Fe, Music, misc. - Desert Chorale, Santa Fe; Orchestra 1978-79; Music and social life 1930s-1960s- short history, style; Performance de Santa Fe 1997-98

Santa Fe National Forest, Santa Fe – map, project, rustic bridge

Santa Fe, Newspapers, mics. - New Mexican - early editors; Santa Fe Reporter 20^{th} Anniversary; Santa Fe Traditions 193

Santa Fe Opera

Santa Fe Plazas

- -Santa Fe Plazas (main) shops and history archaeology Woolworths
- -Santa Fe Plazas vendor controversy, Indians, Anglos, authenticity of wares (See also Santa Fe Fiesta; Museum of NM)
- -Santa Fe Plazas Sena Plaza shops and history

Santa Fe - Railroads

Santa Fe, Recursos de Santa Fe

Santa Fe – Restaurants – misc.

Santa Fe, Ring, Santa Fe

Santa Fe River

Santa Fe, Schools

- -College of Santa Fe
- -Community College
- -Institute of American Indian Arts
- -Loretto College
- -St. Catherine's Indian School
- -St. John's College
- -St. Michael's College
- -Santa Fe High School
- -Santa Fe Indian School Ramona
- -Santa Fe Prep School
- -School of American Research School of Advanced Research
- -School for the Deaf
- -Tonantzin Agua Fria Chicano Activism
- -University of New Mexico Old 1881 certificate of incorporation (Horatio Ladd, old Garfield Apts.)

Santa Fe - Theaters

- Armory for the Arts
- Lensic Theater
- Paolo Soleri American Indian Theater Channell Graham, architect

Santa Fe Trail, history, maps, photos, tree ringsscenes along the way, ruts

Santa Fe Weavers, Agua Fria, Celina Padilla Paul

Santa Fe Vecinos Project – Vecinos del Norte – multicultural, cross cultural sharing

Santa Rosa, NM

Santa Teresa, NM – border city

Santana, Carlos – musician

Santeros - See Arts – Types

Santiago – Compostela – St. James – patron of Spain

Santillanes, Millie - political leader — Schmidt, Caroline – UNM – oral history

Santillanes, Millie - political leader

Santo Domingo Pueblo

Santos, John Phillip – Chicano author – view of immigration

Satan - scull allegedly found in New Mexico

Saunders, Dave - New Mexican Actor - Westerns

Savage, Helen MacArthur – UNM Regent

Saville, Ken – artist - poet

Sawyer, Anne - artist

Sawyer, Fern - political leader

Sayre, Jim - artist

Scaletti, Joseph – UNM Associate Provost Research and Academic Services

Schaafsma, Polly - artist

Schaefer, Jack Warner - author

Scheinbaum, David - artist

Schelke, Charles V. - businessman

Schifani - biographical

Schiff, Steve - NM US Congressman

Schio, Iren - artist

Schlatter, Francis - healer

Schleeter, Howard - artist

Schmidt, Caroline – UNM – oral history

Schmidt, Robert –UNM – architect Construction Specification Institute — Scudder, M. Eugene - FBI Agent

Schmidt, Robert – UNM – architect Construction Specification Institute

Schmitt, Harrison - NM US Senator

Schneider, Charles L. Jr. - protestor

Schneider, Dirk & Jan – artists

Scholder, Fritz - artist

Scholes, France V. – historian (and guide to collection at Tulane University)

Schooley, Elmer - artist

Schrader, Don – pacifist – UNM area, See also comments in ALIBI

Schuler, Emily – Native American activist Isleta

Schulman, Herman - Mr. Baseball

Schuyler, Theodore - artist

Schweitzer, Albert - physicist

Schwindt, David - artist

Science - and NM

See also Technology; Los Alamos; Albuquerque – Districts - Sandia Labs, etc.

Scoggin, William - judge

Scott - biographical

Scott, Jonathan - artist

Scott, Sam – artist

Scott, Tacheeni – UNM – Navajo Ph.D Microbiology

Scoville Barry, Alice – historical documents

Scudder, M. Eugene - FBI Agent

Seaberg, Hugo – land speculator, railroads

Secrest, Robert R. – artist, MD

Seder, A.R. – UNM – 1911 Graduate

Sedillo, Antonio A. - attorney

Sedillo - biographical

Sedillo, Donna Christine – musician - Hispanic

Sedillo, Filo – judge

Sedillo, Mela Brewster Koeber – UNM Professor – art, music

Seely, Alice - artist

Segalman, Richard – artist

Segesser Hide Paintings – See Santa Fe – Museums – Museum of New Mexico

Sego, Bill - political leader

Segura, Andres – community leader

Segura, Reyes - printer

Seis - biographical

Seis, Eunice - artist

"Selena" Quintanilla Perez – Tejano music singer

Seligman - biographical

Seligman, Susan - author

Sellers, D. K. B. – Albuquerque businessman and mayor

Sellier, Daniel & Minette - artists

Sellman Bros. Ranch - Watrous, NM

Sena, Thomas - abstractor

Sender, Ramon Jose – author - novelist

Sergeant, Elizabeth Shepley - author

Serber, Robert – physicist – Los Alamos – Manhattan Project

Serna - biographical

Serna, Cristobal de la – Land Grant – Taos area

Serna, Eric, political leader - NM

Servin, Manuel P. – UNM Professor - history

Seth, Oliver - judge

Seton, Ernest Thompson - author

Sevilleta, NM - La Joya - and grant

Sewell, Robert - UNM - 1912 Graduate

Sganzini – biographical

Shaffer, Ed – vineyard – Growers Market

Shakespeare, NM

Shapiro, Paul - artist

Sharrer, Clyde G. - aviation director Albuquerque airport

Shattuck, Eugene J. – Commander Kirtland AFB

Shaw, Irwin - author

Shea, Jane - artist

Sheehan, Michael – Archbishop – Santa Fe — Sierra, Michael – Author, "In Their Father's Time"

Sheehan, Michael – Archbishop – Santa Fe

Sheep and Wool - NM - general history - goats - sheepherder, crafts, cottage industry

Shelton, Wilma Loy – UNM Librarian

Shepherd, Maris – artist

Sheppard, Carl - Santa

Sheridan, Phillip H. - in Albuquerque

Sherman, Susan – poet

Sherman, William T. - in Albuquerque

Shiprock, NM

Shoemaker - biographical

Shonnard, Eugenie – artist - sculpture

Shows, Andrew – artist, gallery, Albuquerque

Shu, Ou Mi – artist - Taiwanese

Shubert, Laura - artist

Shufflebarger, Frank – contractor

Shukry, Naji — Businessman — Old Town Albuquerque - Iraqi

Shuster, Will - artist

Sichler – biographical (Chili farms)

Siddons, Belle – gambler Monte Verde, Las Vegas, NM

Sierra, Christine – UNM Professor of Political Science

Sierra, Michael – Author, "In Their Father's Time"

Sierra County, NM

Sierra Grande Peak - NM

Silko, Leslie Marmon – author – Laguna Pueblo

Silva - biographical

Silva, Vicente – protestor, Gorras Blancas, Las Vegas, NM

Silver City, NM

-Businesses

Guest ranch - Bear Mountain Guest Ranch

Hotels - Palace Hotel

Newspapers

Prostitution

- -Churches Guadalupe Chapel
- -Economy copper mining
- -Guides, maps 1947-2000
- -History

Floods

General

- -Homes Stine Fleming House
- -Hospitals history
- -Museums Silver City Museum
- -Schools

History

Western New Mexico State University

Simmons, Marc - author

Simmons, Rita - artist

Simms – biographical Albuquerque family-See also Alb – Districts - Los Poblanos, Simms House, La Quinta

Simms, Denton – missionary

Simms, Fred, African American, Negro stenographer to UNM founder Rodey, 1889 creation of university Simms, Donald Carey - pharmacist — Smith, Anne – UNM - anthropologist

Simms, Donald Carey - pharmacist

Simms Ranch Governor's - La Bajada

Simon, Manuel - artist

Simpson, Al – UNM football - Donor

Simpson, Elizabeth – UNM Professor – Home Economics

Sims, Agnes - artist

Simson, Helene – UNM Professor - law

Sinclair, John - author

Singer, Ike – UNM – Athletic Department

Sioux Indians – general

Siringo, Charles - detective

Sisneros - biographical

Sisters of Charity – general- See also Santa Fe, Las Vegas, and Sister Blandina

Sitterly, Rebecca - judge

Skateboarding - Albuquerque

 ${\it Skeen, Joe-US Representative}$

Skiing - NM

Slaymaker, Martha - artist

Sloan, John - artist

Slotin, Louis - scientist

Smith, Anne – UNM - anthropologist

Smith, Burton L. – engineer

Smith, Dane - UNM Professor, English, Dane Smith Hall

Smith, David – inventor Chatterbox

Smith, George – UNM Professor - History

Smith, Jaune "Quick to see" – artist – Flathead Tribe

Smith, Jim - Society and Peak Catron Country

Smith, John – educator – oldest in NM - Roswell

Smith, Kern - architect

Smith, Peg Leg Thomas L. - miner

Smith, Peter – artist, UNM Professor - art

Smith, Sam – artist

Smith, Sherman – UNM administrator

Smith, Toby - author

Smokey the Bear

Snakes – NM, capturing them; myths, Pueblo Indian keeping snakes, man eating

Snidow, Gordon - artist

Snow, Douglas - artist

Snow, Jane – UNM Professor - Music

Soap making – Hispanic tradition

Soberanes - biographical

Socha, Dan - artist

Sociedad Folklorica – Hispanic fashion modeling, cultural preservation, NM ———— Sorenson, Mattie – educator - APS

Sociedad Folklorica – Hispanic fashion modeling, cultural preservation, NM Spanish women's clothing, gowns, clothing, dresses, Cleofas Jaramillo, La Sociedad Colonial Espanola

Socorro County

Socorro County - audit survey - 1939

Socorro, NM

- -Architecture general
- -Businesses

Hammel brewery

Old Crown Mill

Theaters - Garcia Opera House

- -Churches San Miguel Church
- -Economy general
- -Government buildings public library
- -Guides, maps
- -History

Census -1833

General

Onate Entrada - commemoration

Vigilantes – 1880s

Wheel of History - cultural corridor

-Homes

Baca, Elfego (Elfego Baca)

Casa de Flecha Antonio Abeyta

Torreon, El tower

-Museums

Box Car Museum Socorro photo project

Padilla, Porfirio - family museum

- -Prominent people
- -Schools New Mexico Institute of Mining and Technology
- -Sports golfing

Somoza, Joseph – author, "Sorjourner So To Speak"

Sonnichsen, C.L. - author

Sonntag, Dr. Arch. C. – UNM Assistant Professor – UNM Medical School

Sorenson, Mattie – educator - APS

Sosa, Dan Jr. - judge

Soto - biographical

Soto, Gary – Chicano poet

Soto, Jack – ballet - Navajo

Soto, Luis, musician, Albuquerque, sax, vocal, New Mexico music

South Spring Ranch - Roswell, NM J.S. Chisum

Southard, W.W. - author

Southwest Mission Research Center – Tucson, AZ

Southwest Research and Information Center - Albuquerque - See also Environment

Sowers, Frank - artist

Sowers, Miriam – artist - Albuquerque

Spaceport - (vicinity of Truth or Consequences, Upton NM) - tourism

Spalek, Karen - artist

Spanish – Spanish American War – See also Rough Riders

Spanish Archives - in Spain, overviews, guides

Spanish Civil War - history, international brigades

Spanish Civil War - Spanish Women Writers

Spanish Colonial Era

- -American Revolution D.A.R. recognition of NM Hispanics, Spain and aid to U.S.; Spanish pesos and origin of U.S.dollar
- -Bibliography NM and SW, sources in NM, , online
- -Cibola Project editing Spanish documents some for NM
- -Documentary Relations of the Southwest database DRSW background information on (and AGES project)

Spanish Colonial Era

- -Exploration- chronicles of the explorers as literature, Spanish rock 1580s inscription found in NM 2010 main file missing 3-26-12 See temporary file
- -Indian policies, Spanish settlement, Onate 1598, 1680 revolt, 1693 resettlement of NM, international consequences of the loss of NM
- -New Mexico history
- See also Pueblos, individual groups, Native Americans etc. See also files on Onate, Pueblo Revolt and Diego De Vargas

See also Santa Fe and Albuquerque history, etc.

Spanish Colonial Research Center - UNM – National Park Service – and Colonial Latin American Historical Review - CLAHR

Spanish language

- -Africans and verb "chingar"
- -Anglo's response to use of, influence on it
- -Arabian roots of,
- -Culture and reclaiming heritage, Spanish first names, naming, Los Manueles
- -Dictionaries Spanish, Basque, Portuguese bibliography
- -For bankers and businessmen
- -For lawyers
- -For librarians
- -Golden Age of,
- -In New Mexico and Colorado, Spanish and NM State Constitution
- -Indian dialects, how Spanish communicated, teaching them Spanish, missionaries, interpreters,
- -"Spanglish"
- -Spanish English Glossary, Organizacion de las Naciones Unidas para la educacion Ciencia y Cultura Spanish terms in Spanish and English

See also Folklore

Spanovich, Chris – artist – potter

Sparks, Morgan – UNM Dean Anderson School of Management

Speckled Rock, Paul – artist

Spencer Morgan, Jackie – benefactor

Spiegel, Arthur H. – civil leader

Spiess, Waldo - judge

Spitz - biographical

Sponsel, Nancy - volunteer

Sports – history – NM - general – See sports by name

Sprague, R.B. - artist

Spriggs, Danny, UNM, football, African American, Secret Service, during President Reagan assassination attempt

Springer Family - history

Springer, NM, history, pioneers

Springman, Raymond - architect

Srubek, James - artist

Staab Family - Santa Fe - history

Stacton, Derek David - author

Staehlin - biographical

Stagelines, Freighters – NM

Stagg, Harvey Perkins

Stamm - biographical

Stanley, Father – priest, author publications aka Stanley Francis Louis Crocchiola

Stanley, Kim - actress

Stanley, NM

Stapleton, Ernest S. – UNM Provost Consultant — Stewart, Alvin - Albuquerque City Employee

Stapleton, Ernest S. – UNM Provost Consultant

Starrett, Edgar – businessman Albuquerque Publishing Company

Starvation Peak

Staurolites – stone crosses – fairy crosses

Stedman, Myrtle – author, artist, architect

Steele, James W. – author Local Colorist

Steele, Orvie A. – UNM – Orvie Steele, FE Memorial Scholarship Fund

Steele, Thomas J. – author, priest

Steider, Doris – artist

Steinbeck, John, author, survey of his works by Lou Hieb-

Steiner, Ralph - artist

Steiner, Stan - author

Steinhagen, Elizabeth - UNM Librarian

Steins, NM - ghost town; Stein's Peak

Stephens, Virgil – artist, cowboy

Stephenson, Donnan - justice

Stern, Richard M. - author

Sterns, Will – Amelia - artist

Stevens, Montague - pioneer

Stevenson, Dorothea - artist

Stewart, Alvin - Albuquerque City Employee

Stewart, Charles - artist — Suina, Joseph – UNM – College of Education

Stewart, Charles - artist

Stewart, Jimmy – actor - in Albuquerque

Stintson Otero, Katherine – aviator, architect (and Dorothy McKibben)

Stokes, Thomas - artist

Storm, Howard - artist

Storrie Lake - NM

Stouffer, Dan - artist

Stoumbis, John – artist - painter

Strand, Paul - artist

Strauss Family- history

Stroh, Earl – artist - painter

Strome, Roy - businessman

Strong – biographical

Stuart, David – author

Stuart, James – author

Stuber, Jim, UNM librarian

Sturm, Fred – professor, Philosophy, UNM

Suarez, Mario - author

Suazo - biographical

Sugarite Canyon State Park

Suina, Joseph – UNM – College of Education

Sunrise, Bill – educator – jewelery – elder- Santo Domingo Pueblo — Tafoya - biographical

Sunrise, Bill – educator – jewelery – elder- Santo Domingo Pueblo

Sullivan, Stefani – musician – Tejano

Sultemeier, Bill – civic leader, banker

Summitt, Kathleen – storyteller

Sumner Lake State Park

Sunland Park, NM general, includes Christo Rey statue

Surveyor General - US and NM - (and principal meridian)
See also Land Grants

Sussman, Arthur - artist

Sutherland - biographical

Suttle, Howard - artist

Suttman, John – artist

Sutton, Ray – murder mystery - Raton

Sweeney, Rob - photographer

Sweikhardt, Karen Marie - artist

Szabo, Steve - artist

Szasz, Ferenc – UNM Professor – History – Szasz, Frank

Sze, Arthur - author

"T" – biographical file - general

Tafolla, Carmen – Chicana author

Tafoya - biographical

Tafoya, Eugene A. - Vietnam Veteran

Tafoya, Jose Frank – fraud case

Tagliaferro - biographical

Taichert, Pari Noskin – author, NM - Belen - Clovis

Taichert, Ruth - NM Representative - musician

Talley, James – musician – UNM – folk - blues - country

Tamayo, Rufino - artist

Tamotzu, Chuzo - artist

Tanner, J.B. – Navajo radio broadcaster

Toadlena Trading Post and Weaving Museum, Navajo - NM

Taos County

Taos County – El Rio Grande del Norte National Conservation Area - proposal

Taos County – Health Care Association

Taos, NM

- -Architecture general
- -Arts See Arts Taos
- -Businesses

Hotels

- -Sagebrush Inn
- -St. Francis Hotel
- -Taos Inn
- -Sheepskin Coats
- -Churches

St. Francis Mission Church Ranchos de Taos

San Francisco de Assisi Church Ranchos de Taos

- -Economy general
- -Fiestas, fairs, trade fairs history, Taos Trade Fair Taos Fiesta, See also Fur Traders
- -Guides, maps

1930s-90s

2000's

- -Hippies, life,
- -History, land

General, history, culture, sense of place, Camino Real to Taos, Taos Women Revolt 1847

-Homes - See also Museums

La Mancha House - Millicent Rogers

Mabel Dodge Luhan, Las Palomas - See Luhan, Mabel Dodge

Martinez Hacienda (See also Padre Antonio Jose Martinez)

- -Land Trust Frank Waters
- -Libraries Harwood UNM
- -Museums

Blumenschein House

Gaspard House

Kit Carson House - See also Carson, Kit

Martinez Hacienda – see Homes

Maxwell Home

Millicent Rogers Museum

Van Vechten - Lineberry

- -Taos Ski area
- -Taos Turley Mill Site

Taos Pueblo - Blue Lake

Taos Pueblo – general (includes Taos High School WPA plans) See also Music - Native American - Taos Pueblo

Tapahanso, Luci – author - Navajo

Tapia - biographical

Tapia, Joann - political leader

Tapia, Sergio – artist - Hispano

Tapia, Johnny – boxer – See also Sports

Tapy, Ralph – UNM – Chairman Engineering Department

Tarahumara Indians

Tartaglia - biographical

Tatom, Kirk – artist - sculptor — Tex, Haase – artist - woodcarver

Tatom, Kirk – artist - sculptor

Tatschl, John – UNM Professor – art UNM, misc. art works – See UNM Vertical Files

Tattoos

Tatum, George – Chicano author

Tatum, NM

Taylor, George – lawyer (academic freedom case and UNM)

Taylor, Mark – businessman

*Taylor Ranch -*See Albuquerque – Districts – Taylor Ranch

Technology - NM

-impact on earth - See also Environment; Inventions; Science

-history in NM

Teller, *Stella* – *artist* – *potter*

Tellefson, Lowell and Loretta – authors - Tome

Teller, Verna Williamson – Governor, Isleta Pueblo – 1987-1990 (See also Isleta Pueblo)

Tellez-biographical

 $Templeton, \ Ann-artist$

Tent Rocks, NM

Tequila – Mexico Cuervo factory

Terkin, John – artist

Tesuque Pueblo and town

Tevis - biographical

Tex, *Haase* – *artist* - *woodcarver*

Texas - History and New Mexico, bibliography, background on Texas Santa Fe Expedition - 1841; Expedition 1843 to NM, Snively and Warfield; Texas jurisdiction over NM; 1848-50; NM views of TXs, TX views of NM

Texas -Museums – Panhandle Plains Museum, Canyon, Texas

Texico, NM

Thanksgiving – history - first in U.S and in NM, Florida - and Native Americans

See also Albuquerque – History, and Onate, Juan de

Thaxton, W.C. – realtor

Theaters - See also theaters by town, and Media film

Theater – plays

- -Barn Theater, Cedar Crest program *Bus Stop*
- -Bilingual NM and SW, Albuquerque (South Broadway Cultural Center), Hispanic, Latino, Chicano Theater, Teatro Campesino; UCLA masters thesis, 1974, Elizabeth Martinez; Su Teatro 25, Denver; Hecho en Mexico, Denise Chavez, Santa Fe; Chicano satire, ethnic humor; Teatro La Malinche; South Broadway Cultural Center
- -Farfan and Onate, 1598
- -First English theater production in NM
- -Fortunato Teatro Cervantes Madrid 1915
- -Gas Station Theater Jemez Thunder (Malinche, Llorona)
- -Guadalupe play coloquio cuatro cuadros, Prospero Baca mss, Arthur L. Campa
- -Indian Theater NM, UNM, Native American
- -Mexico and Latin America and,
- -Moros y Cristianos NM
- -New Mexico general, Albuquerque scene, small town theaters, opera houses
- -Novena Narratives, ofrendas Nuevo Mexicanas, one act monologues, crafted home altars, Kika Vargas, Denise Chavez, probably in Las Vegas, NM
- -Romeo and Juliet, NM, 1733 love story set in Santa Fe and Albuquerque
- -Spanish religious folk theater plays history, examples Indian Autos, Adan and Eva, Adam and Eve, Cain and Abel

See also Literature, Language, Folklore, and Music - Zarzuela, and theaters, opera houses, cultural centers by town

Theis, Carles Vernon, geologist, hydrologist, ground water

Thelin - biographical

Thigpen - biographical

Thomas, Dave-artist-sculptor

Thomas, Jim - Climax Jim - outlaw

Thompson, Lillian W. - NM Representative

Thompson, Rufus - attorney

Thoreau, NM

Thornton, William - NM Governor

Thorp, Nathan Jack - cowboy

Three Rivers, NM

Three Rivers, NM - Tres Rios - Petroglyphs

Tibbals, Todd – artist

Tibet – immigrants - NM

Tierra Amarilla, NM - See also Tijerina, Reies Lopez and Land Grants

Tierra Wools – weaving wool Los Ojos Handweavers, LLC

Tijeras, NM – Santo Nino Church

Tijeras Canyon – and East Mountain history – general Highway 14 towns and Estancia valley towns - See also Zuzac and Estancia

Tijerina, Reies Lopez – activist Alianza – Land Grants
-Poor People's March – Washington, DC 1968 African – American – Civil Rights

Tillery - biographical

Tillotson, Marcia - UNM Professor - English

Timofeyew, Adelina Puccini - Opera

Tinaja, NM

Tindel, Margaret Bagshaw – artist – Santa Clara

Tingley, Clyde - NM Governor

Tinkertown Museum

Tinnie, NM - Silver Dollar Inn

Tireman, Loyd – UNM Professor – Bilingual Education

Tixier, Ed - UNM - athlete

Tlaxcalans - and NM - Barrio de Analco - Santa Fe

Tobacco

Tobar, Hector – Chicano author

Tobias, Bunny – artist

Toddy, Jimmy – Beatin Yazz – Navajo artist

To 'hajiilee, NM – Navajo/Anglo cultural conflict

Tohono O'odham Indian Reservation - Papagos

Tolar, NM

Tolbert, Mildred - photographer

Tolby, JF – Methodist Minister Amarron, NM 1875

Tolcham, Alexander - orator

Toledo, Jose Rey – artist - Jemez

Toliver, Richard - UNM Regent - Afro-American – African American

Tomasson, Richard – UNM Professor – Sociology, critic of UNM

Tombaugh, Clyde W. – scientist Pluto

Tome, NM – history – general – land grant – church – Tome Hill

Tome, NM – music along the Rio Grande – history since 1739 - Koegel See also – Music; Folklore; Penitentes

Tomei – biographical

Tompkins, Hilary – attorney – Zuni Pueblo - NM General Legal Counsel

Tonanztin Land Institute - See Land Grants

Tondre, Joseph – political leader, businessman, Valencia Co.

Torkelson, Layne Vickers - author

Torrance County

Torreon, NM - and Tajique

Torres-biographical

Torres, Eliseo – Cheo – Vice President, UNM – ties to Mexican traditions

Torres, Henry – rancher, Luna County, Grant County, Deming, livestock inspector

Torres, Hilario J. - political leader

Torres, Larry – educator Taos

Torres, Maye- Taos artist

Torres, Randy-Musician-Developmentally Disabled

Torrez, Robert - historian

Tortugas, NM – Manso – Piro – Tiwa Indians — — Trevino, Jesus Salvador – Latino filmmaker

Tortugas, NM – Manso – Piro – Tiwa Indians

Toti - biographical

Toulouse, James R. - attorney

Toulouse, Joseph H. - archaeologist

Tourism - NM., history, comments on visiting NM, views, promotions, tourist trap, successes and controversy, cultural tourism, impact, Navajo, Native Americans

See also Maps NM – guides; and individual towns and counties or site by name; See also Route 66, Motels, Highways, Transportation, etc.

Tournament of Roses Parade and New Mexico – See History – NM Firsts

*Town histories – NM – bibliography-*See Tourism

Townsend, Harlee – aviator Albuquerque airport

Townsend, Neal - artist

Townsend, Storm – artist

Traditions, festival marketplace, Budaghers - Legends of New Mexico Museum

Transportation – NM, history – (See also Alb. – Businesses – Streetcar; Automobiles; Aviation; Highways; Railroads; Motorcycles; Route 66, etc.

Travelstead, Chester – UNM Dean of Education

Treaty of Guadalupe Hidalgo - See also Mexican-American War

Trechado, NM

Trementina, NM

Trevino, Jesus Salvador – Latino filmmaker

Treviño Hart, Elva - author - Chicana

Trewhitt, Henry, UNM professor, Journalism

Trigg, Ralph S. – businessman — Tse Pe Pena, Dora – artist – potter San Ildefonso Pueblo

Trigg, Ralph S. – businessman

Trimble Family Tree

Trinidad, CO

Tristani, Gloria Cavez– political leader (See also Dennis Chavez)

Trojahn, Lynn – UNM Libraries – Director of Development

Troncoso, Sergio – author - Chicano

Trost, Trost, and Brittelle - architects

Trotter, W. Costello – Baptist minister – Afro-American – African American

Trousset, Leon – painter – Frenchman in NM – 1880s

Troyahowski, Richard B. - artist

Trubey, Don - political leader

Trucha s- See Las Truchas

Trucking - Motor Trucks - catalogues, historical, 1900s (including Pershing in Mexico, Mexican Revolution)

Trujillo – biographical (Mria de Jesus Trkujillo, Santa Fe)

Trujillo, C.B. - political leader

Trujillo, Roberto – curator, Stanford University, Chicano U.S. Mexican Relations Collection, Preserving Hispanic Culture

Truman, Harry S. - in NM

Truth or Consequences, NM- Ojo Caliente

Tse Pe Pena, Dora – artist – potter San Ildefonso Pueblo

Tsirege – ruin and petroglyph - NM

Tsosie, Leonard – political leader - Navajo

Tsosie, Mary Alice – UNM – INLEP

Tubac, Arizona Presidio

Tubis, Seymour – printmaker

Tucker, Ben – UNM student protest

Tucumcari, NM – town and railroad

Tularosa, NM

Tumacacori – Arizona Church

Tunstel, Eddie – engineer, Mars Rover, UNM

Turner, Ben – artist World War II

Turner, Leona M. - artist

Turquoise Trail, tour - North Highway 14, map, sites

Turrietta – biographical

Turrietta, Cecile, UNM, folk historian

Tweit, Susan J. - author - nature writer

Twining, NM

Twitchell, Ralph E. – author, historian

Typewriters – history – general

"U" – biographical file – general

Udall, Tom – state representative

Udell, I. L. – artist Taos

Uecher, Warren – murder case 1981 Pino Cienega

UFOs - NM

See also Roswell and Aztec, NM

Ulam, Stanislaw M. – mathematician Los Alamos

Ulibarri, Antonio de, captain, Santa Fe, origins 1700s, genealogy

Ulibarri - biographical

Ulibarri, *Robert J. - architect*

Ulibarri, Sabine R. – NM author

Union Count, general

Unions - labor and mutualistas

Unions - labor - NM - strikes (Salt of the Earth film)

University of Arizona – Tucson – Southwest Center

University of New Mexico – See <u>separate</u> UNM Vertical File collection for UNM related material

Urrea, Luis Alberto – Chicano poet

US Presidential Elections – 2004 - NM

U.S. Postal Service – NM (mail service)

USS Albuquerque - submarine

USS New Mexico – battleship, submarine

USS Santa Fe – cruiser (includes other ships named for NM communities)

Unser, Arturo - artist

Unser – biographical – family, racing, museum — Valentine, William - NM Senator

Unser – biographical – family, racing, museum

Uscher, Nancy, UNM, Asst Provost, musician

Ussery Ranch – buffalo, North Valley

Utah

-general

-Brigham Young University – Perry Library – Spec. Colls.

Ute – Indians - general

Ute Lake

Utton, Albert E. - UNM Professor – Law

Uvalde, TX - Opera House

"V"- biographical file - general

`Vaio – biographical

Valdes, Conrad – businessman – Santa Fe

Valdes Rodriguez, Alisa – author, Albuquerque

Valdes, Gina - Chicana author

Valdez – biographical

Valdez, Luis – Chicano playwright

Valdez, Nelson – UNM Professor – Sociology

Valdez, NM

Valencia - biographical

Valencia County - marriages 1869-1905 Protestant

Valencia County - history, architecture, folklore

Valentine, William - NM Senator

Valle Vidal – wilderness – Vermejo Ranch area

Vallecitos, NM

Valles Caldera – See - Jemez Mountains – Baca Ranch – Valle Grande

Valley of Fires State Park

Valley Ranch – Dude Ranch – 1940s

Valmora, NM - sanitorium

Van Alstine, John - artist

Van Cleve, Barbara – photographer

Van Deren, Coke – photographer

Van Devanter, Marion - volunteer

Van Dyke, Willard - photographer

Van Gundy - biographical

Van - Gieson, Judith - author

Van Soelen, Theodore – artist, Santa Fe

Vance, Vivian – actress, in NM

Vandamme - biographical

Vanderford - biographical

Vann - biographical

Vardeman, Robert - author

Varela – biographical

Varela, Maria – activist, Chama, New Mexico

Vargas - biographical

Vargas, Diego de - NM Governor

Varjabedian, Craig - photographer

Vassallo, Paul – UNM - Dean of Library (See UNM Vertical File – Libraries)

Vaughn, NM

Vea, Alfredo Jr. – Chicano author

Vergeers, Louis – Holland – dairy farmer – Los Lunas, NM

Velarde, Legoria - artist

Velarde, NM

Velarde, Pablita – artist – potter (Helen Hardin, Margarete Bagshaw)

Valle Vidal - wilderness area -

Venturi, Robert - architect

Vergara, Lautaro G. – author

Vergara Carr, Sylvia – author, artist, dancer – Dixon, NM

Vergara-Wilson, Maria – artist, educator

Vergeers, Louis – Hollard – Dairy Farmers - NM

Vermejo Park

Vermejo River - NM

Veterans – military, defense

- -Affairs NM, includes pages on selective service system (draft)
- -Black Medal of Honor Winners,

Afro Americans, African Americans, See Buffalo Soldiers)

- -Boots for Peace Memorial
- -Chicano Experience
- -Hispanic Medal of Honor Winners, Hispanics in U.S. Wars
- -Indian Wars U.S. Medal of Honor Winners NM
- -New Mexico Veterans casualties & population statistics

- -New Mexico National Guard history 1598 present
- -Veterans for Peace
- Vietnam Veterans of New Mexico Newsletter, services, hospital, rights

See also Iraq War, Afganistan War See also African American - military, Civil War. See also WWI, WWII, Korea, and Vietnam; and See Albuquerque - Hospitals - Veterans Hospital, etc.

Vetter, Bernard - watercolorist

Vichi - biographical

Victory, Poteet – artist – Choctaw - Cherokee

Vierra, Carlos – Santa Fe Style and Maya Image architecture

Vietnam War - Barelas memorial - See Albuquerque - Districts - Barelas

Vietnam War

-Chicano Experience

-General (including NM, Albuqueruqe, population statistics, list of dead)

See also UNM Vertical Files, Campus Activism – Vietnam War

Vietnam War - Moving Wall Event - Valencia County - May 2004

Vietnam War - Veterans - Navajo Women

Vietnam War - Veterans - Peace and Brotherhood Chapel - Angel Fire (Victor Westphall, author, historian, founder of the memorial) See also Angel Fire, NM

Vietnam War - Voices and Visions Unfiltered - UNM Exhibition

Vigil, Bernadette - artist

Vigil - biographical

Vigil, Cipriano - musician - Spanish folk music — Viramontes, Helena Maria – Chicana author

Vigil, Cipriano - musician - Spanish folk music

Vigil, Claudio – architect

Vigil, Cleofas – author

Vigil, Carol Jean – district judge – from Tesuque Pueblo

Vigil, Frederico M. – artist - UNM mural, El Torreon at NHCC, etc.

Vigil Grant, Francisco Montes - Alameda

Vigil, Juan N. – state official – Taos – memories (1858-)

Vigil, Martin - police chief - Albuquerque

Vigil, Veloy - artist

Vigil - Giron, Rebecca - NM Secretary Of State

Viles, Zoe - artist

Villa – biographical

Villa, Pancho – revolutionary, includes Columbus Raid, Pershing Expedition, Mexican Revolution, people involved. See also – Music

Villa, Pancho - State Park - NM

Villalpando – biographical

Villanueva, Alma Luz – Chicana author

Villanueva, NM

Villanueva, Tino – Chicano author

Villasenor, Victor - author

Vincent, Jenny Wells – folk musician, Spanish folk songs of M

Viramontes, Helena Maria – Chicana author

Virden, NM

Virginian in NM – 1773 – Peyton prisoner in Santa Fe

Volkman, Sage - burn victim, Albuquerque 1984

Von Auw, Emilie – artist – painter

Vorhees, Dorothy – artist

Voz Fronteriza - Aztlan Newspaper - Chicano

"W" – biographical file – general

Waconda, Josephine – public health nurse – UNM – Laguna Pueblo

Waddell, Gale - artist

Waddell, Theodore - artist

Wager-Smith Collection – heirlooms, Albuquerque Museum

Wagner, Arthur J. – Barbeque Algodones

Wagon Mound, NM

Wagon Wheel, NM

 $Wagoner, Roderic\ L.-UNM\ Professor-Education$

Walcott, Rachel, Samuel T. Walcott, James McNally, and Navajos, article Desert magazine 1943

Walden - biographical

Waldo, NM

Waldrum, Harold Joe - artist

Walker - biographical

Walker, Peter - artist

Wallace, C.G. – collector, Native American Art

Wallis, Marie Pope – UNM - first Ph.D. Inter-American Affairs

Walsh, Mary Sue - artist

Walston, Jim - artist

Walter. Paul A.F. - author

Walters, Billie - artist

Walters, Kenneth – UNM Dean - Business

Walters, Mary Coon - attorney

Walters, Robert - architect

Walton, Eda Lou – author, poet

Wanenmacher, Erika – artist

Ward, Albert – Center for Anthropological Studies – Albuquerque

Warner, Estella Ford – doctor – public health service

Warner, Lucy Ann – artist, weaver

Warren - biographical

Warren, Melvin C. - artist

Washburn - biographical

Washington, George – UNM – portrait Hodgin Hall

Washington Pass, NM

Water-NM

- -Aamodt collection AIPC Archives and controversy, court case
- -Animas La Plata Project
- -Desalinization Plant Roswell, NM
- -Issues, water rights, pollution, shortage, drought, Pope's Well artesian water experiment

-New Mexico Water Resources Research Institute – publication list

See also Albuquerque – districts - South Valley, Albuquerque -environment, Sandia Pueblo, Pueblos - water claims, Navajo - water claims, Environment, Energy, Rio Grande Valley, etc.

Waterfalls – in NM

Waterflow, NM

Watermelon Jug Band – Albuquerque

Waters, Elizabeth H. – UNM – Modern Dance Department

Waters, Frank - author

Watrous, NM

Watson, Leon - builder

Wauneka, Annie Dodge - political leader - Navajo

Wayne, June - artist

Weapons – SW - prehistoric

Weathersby, Diana - artist

Webb, *Todd* – *artist*

Weed, NM

Weeks, Paul - newswriter

Weightman, Richard H. – lawyer

Weigle, Marta – UNM Professor - Anthropology

Weiller – biographical

Welch, James – author – Blackfeet

Wellen, Louis L. – architect - Navajo

Wells Fargo Company and Pancho Villa

Wells, H. Cady – artist

Wells, Theodore Henry - doctor

Wengerd, Sherman – UNM Professor - Geology

We're Next - teen magazine John Cox, Jal, NM

Werner, J.A. Tony – postmaster Albuquerque

West, The - history of – misc. sources

Westbrook, Robert – author (novel – cannibalism)

Westerners International Foundation Buckskin Bulletin

Weston, James - doctor

Wetherill, Marietta & Richard - biographical

Wexler, Howard - artist

Wheat – growning – Hispanic traditions

Wheeler, Thom – artist - Taos

Whisenhunt, Donald - author

Whitaker, Irwin – artist, author

Whitcombs Springs, Tijeras

White, Kirkwood C. - goldsmith

White Massacre - Marguerita Inez and Jicarilla Apaches

White, Patrick M. – sheriff

White, Peter - musician, violin maker, UNM rtofessor

White, R. Lee – artist

White, Robert Rankin – author, UNM graduate

White, Steve - artist

White Dove, Shyatesa - artist

White Oaks, NM

White Sands, NM –monument, missile range, ranchers' protests

Whitehouse, Annie – nurse/ Mount Everest climber

Whitehouse, Jeanne - author

Whitlock, J. M. – Santa Fe Physician

Whitlow, James - artist

Whitman, Walt, author, views on New Mexico, Native Americans, Hispanics, U.S. Capitalism in NM, 1883

Whitman, Robert - UNM - Navajo Ph.D. 1996

Whitworth, Kathy – golfer

Whitt - Pritchette, Rein - artist - UNM

Wicht, Janell - artist

Wickes, Linda - artist

Wiest, Kay Van Elmendorf - artist

Wilbur, Roger – artist, jeweler

Wilde, David - author

Wiley, Ben - Mexican War 1847 soldier in NM

Wiley, Tom - author

Wilkinson, Fran - UNM Librarian

Willard, Frances E. – WCTU – Albuquerque 1883 Temperance movement

Willard, NM

Williams, Bill - trapper

Williams - biographical

Williams, Ivor - architect

Williams, Janet – artist - potter

Williams, Jerry L. - UNM - geographer

Williams, Jon - author

Williams, Tennessee - in NM - Taos 1946

Williams, Thomas – UNM Student Body President – Afro-American – African American

 $Williams on \hbox{--} biographical$

Williamson, Jack - author

Willis, Brooks - artist

Willis, J.R. - artist

 $Willson,\ George-rancher\ Bar\ W-Albuquerque$

Wilmeth, Ernest - artist

Wilson, Chris – UNM – architectural historian

Wilson, Francis C. – lawyer, Puebos

Wilson, Fred E. -judge-State senator

Wilson, Fred R. – artist – potter, sculptor - Afro-American – African American — Women

Wilson, Fred R. – artist – potter, sculptor - Afro-American – African American

Wilson, Keith - author

Wilson, Paul B. - artist

Wilton, Anna Elizabeth Keener - artist

Wimberly, Richard - artist

Winfield, Armand, plastisc researcher, pioneer

Windmills

 $Winemaking - grape \ growing - history - NM$ - wines

Winston, NM

With - biographical

Witkin, Joel-Peter - photographer

Witt, Shirley Hill - NM Secretary Department Natural Resources-

Witter, Bynner, auther

Wittick, Ben - photographer

Wolf, Pat – artist

Women

Women - American Association of University Women, NM

Women - Archives, nation wide, not NM

Women - bibliography, NM women

Women - Books, Words that Changed the World, 75 women authors

Women - Careers, changes, achievements in NM - some examples, women as homemakers, in poverty 1990; women in Science; Anthropology and Native Americans

in SW; in Law; in contruction work, contractors, in environmental clean up; as firefighters; as SW clothing designers (See also Prominent women)

Women - Education - firsts for women UNM Anglo getting Ph.D. and Navajo getting M.D.; women of color day, Proclamation New Mexico House of Representative, 2003, sponsored by Gail C. Beam (See also Education)

Women - Equal rights – women's history, also in NM, NOW, Merrilee Dolan, also Gay rights (See also Homosexuality)

Women - Government – First Ladies of NM (See individual governors by name)

Women - Government - Governors' Development Conference, NM 1988 and women

Women - Government, NM Commission on the Status of Women, 1980 forward

Women - Government - NM Women Legislators Since Statehood to 1995 (First acting NM woman Governor - See Soledad Chacon; First NM state senator - See Louise Coe)

Women - History NM - Women in Colonial NM, 1744-1767; Independent Hispanic women of NM 1821-1946; Santa Fe widows, 1860-1880; Mexican American wage earners NM, SW 1930-1980; towns were NM women came from; crime and frontier, women gambling, rustling, prostitution, criminals (See also Albuquerque - Prostitution, and Silver City – Prostitution)

Women - History, NM Women's Foundation, Historical Markers for Women, NM wom

Women - Latin American women, views from Chile, immigrant women, Mexico, Central America (See also Immigration)

Women - Nuestras Mujeres, 1582-1992, Hispanas of NM, publication, exhibit, 1993

Women - organizations, NM misc.- NM International Women's Year 1977, NM Women's Political Caucus 1976, NM Women's Summit 2000, Hispanic Women's Council, Albuquerque newsletters,1989,1996, 1998, members; NM Mexico Women's Studies Conference, 1995; NM Legal History Project, 1994

Women - organizations, NM and SW, misc. Latina, Chicana Resource Listing 1981, Albuquerque 1981; Mexican American National Women's Association (MANA) 1990, 1995, in Albuquerque; Mujeres Activas en Letras y Cambios Social (MALCS) 1993-1995; National Network of Hispanic women 1985, 1989, publication Intercambios Femeniles, 1989; Hispana leadership; Hispanic - Women of Hope – posters; National

Network of Hispanic Women; SIROW, Newsletter of the SW Institute for Research on Women, issues 1990s; women protest of Tecate beer ad, 2004, Albuquerque; 2009 Enlace Comunitario Albuquerque (domestic violence)

Women - Prominent women of NM, history, contributions, careers, power

- -Prominent women African American See African American section
- -Prominent women Anglo
- -Prominent women Hispanic, Latina (See also Chicano, Chicana)
- -Prominent women Native American

(See also Ranching, woman, ranch life) (See also individual women by name)

Woodcutting - leña - Hispanic tradition

Wood, Austine - artist

Woods, Betty - author

Woods, Charles H. - educator

Woodward, Don – banker

Woodward, Dorothy – UNM professor, regent

Woodward, Hugh B. – NM Lieutenant Governor

Wooton - biographical

Workman, E.J. - NM Tech President-Socorro

World War I and World War II

World War I

- -Indians of NM and,
- -Internment camps German civilians NM
- -Personnel from NM in WWI, including list of war dead
- -Personnel who served in both WWI and WWII See also WWII
- -Women and,

World War II

- -Air Force NM personnel
- -Esquibel brothers 4 1945 Las Vegas
- -Europe NM personnel
- -Exhibitions NM and,
- -Impact on NM Hispanics New Mexico home front , Latinos, Native americans, Indians, music, songs
- -Indians of NM and,
- -Internment Camps German soldiers NM
- -Internment Camps German soldiers CO
- -Internment Camps Japanese Civilians CA and NM (includes Henry Ueno, US prisoner, Japanese Concentration Camp, CA, 1942)

World War II continued

- -Internment Camps Japanese soldiers, railworkers NM and Colorado
- -Internment Camps NM personnel held by enemy
- -Memorial
- -Orphans Network
- -Pacific Bataan Peninsula NM Personnel general
- -Pacific Bataan Peninsula Peck and Sage letters collection
- -Pacific Bataan Peninsula Taos men serving
- -Pacific NM personnel in Pacific general (Pearl Harbor, China, Burma)
- -Pacific Severo Gonzales, Jr., Okinawa battle account, 1945
- -Personnel from NM general unspecified, including list of war dead, casualties, UNM dead (See UNM Vertical Files Memorial Chapter war dead)
- -Women and,

Worthen, William M. - artist

WPA

WPA, Civilian Construction Corps (CCC) in NM - main file missing Fall 2012, This is a temporary file

(Notes on construction projects, Great Depression, history, includes Juan Tabo Canyon Picnic Campground, Sandias; La Madera Lodge, Sandias skiing; Camp Capitan, camp for women, Lincoln and Capitan, and other information)

WPA - Dust Bowl Era, life in, New Deal, Depression

WPA - Sources for WPA, including at CSWR, UNM

(See also material in files on WPA under Education; Folklore; and Literature.

Wright - biographical

Wright, Donald – artist – sculptor, goldsmith

Wright, Frank Lloyd – architect, work in NM and other locations

Wright, Paul Morris - artist

Wright, Peyton - artist

Wright, Sandi – artist

Wroth, James S. – mining engineer, railroad

WS Land & Cattle Company William French, Socorro

WS Ranch – Colfax County

Wyeth, Henrietta - artist

Wylie – construction firm – Albuquerque

Wynn, Dudley – UNM General Honors Program Founder

"X-Y-Z" – biographical file - general

Ximenes, Vicente – activist, GI Forum, War on Poverty, Youth Corps NM

Yak – *See Ranching*

Ya-Ta-Hay, NM

Yannoni, Paul A. – biographical

Yaqui Indians - Arizona - culture and music

Yarberry, Milton - lawman

Yarbro, Chelsea Quinn - author

Yarbrough, Robert - artist

Yasami, Masoud - artist

Yearout – biographical

Yeso, NM

Yonkers, Sue -Bronco Sue – Buckskin, woman outlaw, cattle thief

York, Star Liana – artist

Yott – biographical

Young, Neil - singer

Young-Hunton, John - artist

Young, Lucy - Wintun Indians - California - horrors of the Gold Rush Days

Young, Nancy – artist, paper

Young, Neil - singer

Youth Conservation Corp. – heir to the CCC, New Deal

Yucca Mountain, NV – nuclear waste site

Yrisarri – biographical

Zachary, Gertrude - jewelry

Zah, Peterson – President - Navajo Nation

Zamora - biographical

Zamora, Bernice – Chicana author

Zamora, Gloria – Hispana author - NM

Zamora, Lonnie, lawman, Socorro UFO report

Zamora, Maclovia, curandera

Zapata, Emiliano - Mexican revolutionary

Zdravesky, Charles - Hot Lix

Zelazny, Roger - author

Zeta Acosta, Oscar – Chicano author

Zia Pueblo

Zimmerman, William, Jr., Commisioner Bureau of Indian Affairs

Zink, Melissa - artist

Zolbrod, Paul - author

Zollinger, Norman - author

Zollinger, Peter L. - political leader

Zoot Suit Riots

Zuni – Cibola National Historical Park – NM (See also Zuni Pueblo)

Zuni language

Zuni Mountains

Zuni Pueblo

Zuni Salt Lake

Zuniga, Frank – filmmaker

Zuzac, NM trading post – Tijeras canyon