

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

HOPI NATION: Essays on Indigenous Art,
Culture, History, and Law

History, Department of

9-29-2008

Bibliography – Hopi Nation

John R. Wunder

University of Nebraska - Lincoln, jwunder1@unl.edu

Follow this and additional works at: <https://digitalcommons.unl.edu/hopination>


Part of the [Indigenous Studies Commons](#)

Wunder, John R., "Bibliography – Hopi Nation" (2008). *HOPI NATION: Essays on Indigenous Art, Culture, History, and Law*. 20.

<https://digitalcommons.unl.edu/hopination/20>

This Article is brought to you for free and open access by the History, Department of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in HOPI NATION: Essays on Indigenous Art, Culture, History, and Law by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Bibliography


John R. Wunder

Selected Basic Hopi Bibliography

- Adams, E. Charles. *Homol'ovi: An Ancient Hopi Settlement Cluster*. Tucson: University of Arizona Press, 2002.
- Allen, Laura Graves. *Contemporary Hopi Pottery*. Flagstaff: Museum of Northern Arizona, 1984.
- Bromberg, Erik. *The Hopi Approach to the Art of Kachina Doll Carving*. West Chester, PA: Schiffer Pub., 1986.
- Broder, Patricia Janis. *Hopi Painting: The World of the Hopis*. New York: Brandywine Press, 1978.
- Cameron, Catherine M. *Hopi Dwellings: Architectural Change at Orayvi*. Tucson: University of Arizona Press, 1999.
- Clemmer, Richard O. *Roads in the Sky: the Hopi Indians in a Century of Change*. Boulder, CO: Westview Press, 1995.
- Courlander, Harold, comp. *The Fourth World of the Hopis*. New York: Crown Publishers, 1971.
- . *Hopi Voices: Recollections, Traditions, and Narratives of the Hopi Indians*. Albuquerque: University of New Mexico Press, 1982.
- Crane, Leo. *Indians of the Enchanted Desert*. Boston: Little, Brown, and Company, 1929.
- Davis, Carolyn O'Bagy. *Hopi Quilting: Stitched Traditions from an Ancient Community*. Tucson, AZ: Sanpete Publications, 1997.
- Dozier, Edward. *Hano: A Tewa Indian Community in Arizona*. New York: Holt, Rinehart and Winston, 1966.
- . *The Hopi-Tewa of Northern Arizona*. Berkeley: University of California Press, 1954.
- Geertz, Armin W. *The Invention of Prophecy: Continuity and Meaning in Hopi Indian Religion*. Berkeley: University of California Press, 1994.
- Hackett, Charles W. *The Revolt of the Pueblo Indians of New Mexico and Otermin's Attempted Reconquest 1680–1682*. 2 vols. Albuquerque: University of New Mexico, 1942.
- James, Henry C. *Pages from Hopi History*. Tucson: University of Arizona Press, 1974.
- Kabotie, Fred. *Designs from the Ancient Mimbresños: With a Hopi Interpretation*. Flagstaff, AZ: Northland Press, 1982.
- Kammer, Jerry. *The Second Long Walk: The Navajo-Hopi Land Dispute*. Albuquerque: University of New Mexico Press, 1980.
- Laird, W. David. *Hopi Bibliography*. Tucson: University of Arizona Press, 1977.
- Levo-Henriksson, Ritva. *Media and Ethnic Identity: Hopi Views on Media, Identity, and Communication*. New York: Routledge, 2007.
- Loftin, John D. *Religion and Hopi Life in the Twentieth Century*. Bloomington: Indiana University Press, 1991.
- Lomatuway'ma, Michael. *The Bedbugs' Night Dance and Other Hopi Sexual Tales: Mumuspi'yungqa Tuutu-wutsi*. Lincoln: University of Nebraska Press, 1995.
- . *Hopi Ruin Legends: Kiqötutuwutsi*. Lincoln: University of Nebraska Press, 1993.
- Lummis, Charles F. *Bullying the Moqui*. Edited by Robert Easton and Mackenzie Brown. Prescott: Prescott College Press, 1968.
- Lyons, Patrick D. *Ancestral Hopi Migrations*. Tucson: University of Arizona Press, 2003.

- Mails, Thomas E. *Hotevilla: Hopi Shrine of the Covenant*. New York: Marlowe & co., 1995.
- Malotki, Ekkehart. *Hopi Stories of Witchcraft, Shamanism, and Magic*. Lincoln: University of Nebraska Press, 2001.
- . *Maasaw: Profile of a Hopi God*. Lincoln: University of Nebraska Press, 1987.
- Masayesva, Victor and Erin Younger. *Hopi Photographers/Hopi Images*. Tucson: University of Arizona Press, 1983.
- Mora, Joseph. *The Year of the Hopi: Paintings and Photographs*. Washington, DC: Smithsonian Institution, 1979.
- Nequatewa, Edmund. *Born a Chief: The Nineteenth-Century Hopi Boyhood of Edmund Nequatewa, as told to Alfred F. Whiting*. Tucson: University of Arizona Press, 1993.
- O’Kane, Walter Collins. *The Hopis: Portrait of a Desert People*. Norman: University of Oklahoma Press, 1953.
- Parsons, Elsie C. *Pueblo Indian Religion*. 2 vols. Chicago: University of Chicago Press, 1939.
- Qoyawayma, Polingaysi. *No Turning Back: A True Account of a Hopi Indian Girl’s Struggle to Bridge the Gap Between the World of her People and the World of the White Man*. Albuquerque: University of New Mexico Press, 1977.
- Rushforth, Scott. *A Hopi Social History: anthropological Perspectives on Sociocultural Persistence and Change*. Austin: University of Texas Press, 1992.
- Schaaf, Gregory. *Hopi-Tewa Pottery: 500 Artist Biographies, ca. 1800-present*. Santa Fe, NM: CIAC Press, 1998.
- Secakuku, Alph H. *Following the Sun and Moon: Hopi Kachina Tradition*. Flagstaff, AZ: Northland Press, 1995.
- Shaul, David Leedom. *Hopi Traditional Literature*. Albuquerque: University of New Mexico Press, 2002.
- Smith, Watson. *When is a Kiva?: And Other Questions about Southwestern Archaeology*. Raymond H. Thompson, ed. Tucson: University of Arizona Press, 1990.
- Sneve, Virginia Driving Hawk. *The Hopis*. New York: Holiday House, 1995.
- Spicer, Edward H. *Cycles of Conquest: The Impact of Spain, Mexico, and the United States on the Indians of the Southwest, 1533–1960*. Tucson: University of Arizona Press, 1962.
- Talayesva, Don. *Sun Chief: The Autobiography of a Hopi Indian*. Leo W. Simmons, ed. New Haven: Yale University Press, 1942.
- Teiwes, Helga. *Kachina Dolls: The Art of Hopi Carvers*. Tucson: University of Arizona Press, 1991.
- Thompson, Laura. *Culture in Crisis: A Study of the Hopi Indians*. New York: Harper and Brothers, 1950.
- Titiev, Mischa. *The Hopi Indians of Old Oraibi: Change and Continuity*. Ann Arbor: University of Michigan Press, 1972.
- . *Old Oraibi: A Study of the Hopi Indians of Third Mesa*. Cambridge, MA: Peabody Museum of American Archaeology and Ethnology Papers, Harvard University, 1944.
- Whiteley, Peter M. *Deliberate Acts: changing Hopi Culture Through the Oraibi Split*. Tucson: University of Arizona Press, 1988.
- . *Rethinking Hopi Ethnography*. Washington, DC: Smithsonian Institution Press, 1998.
- Wright, Barton. *Hopi Kachinas: The Complete Guide to Collecting Kachina Dolls*. Flagstaff, AZ: Northland Press, 1977.
- . *Hopi Material Culture: Artifacts Gathered by H. R. Voth in the Fred Harvey Collection*. Flagstaff, AZ: Northland Press, 1979.
- . *Kachinas: A Hopi Artist’s Documentary*. Flagstaff, AZ: Northland Press, 1973.
- Yava, Albert. *Big Falling Snow: A Tewa-Hopi Indian’s Life and Times and the History and Traditions of His People*. Harold Courlander, ed. New York: Crown Publishers, 1978.

General Hopi Bibliography

- Adair, John. *The Navajo and Pueblo Silversmith*. Norman, Oklahoma: University of Oklahoma Press, 1946.
- Arizona Highways*, July 1975. (Entire issue.)
- Agoyo, Herman. "The Tricentennial Year in Pueblo Consciousness." *El Palacio*.86 (Winter 1980):31.
- Barth, Frederick. *Ethnic Groups and Boundaries: The Social Organization of Culture Differences*. London: George Allen & Unwin, 1969.
- Benedek, Emily. "*The Wind Won't Know Me*": *A History of the Navajo-Hopi Land Dispute*. New York: Knopf, 1992.
- Biggar, Harvey Howard, "The Old and The New in Corn Culture." *Yearbook of Agriculture, 1918*. Washington, D.C.: Government Printing Office, 1919.
- Bowers, George Ballard. "The Original Dry Farmers of the Southwest." *Southern Workman*. (October 1929):453–58.
- Briggs, Walter. *Without Noise of Arms: The 1776 Dominguez-Escalante Search for a Route From Santa Fe to Monterey*. Flagstaff, AZ: Northland Press, 1976.
- Brugge, David M. *The Navajo-Hopi Land dispute: An American Tragedy*. Albuquerque: University of New Mexico Press, 1994.
- Bunzel, Ruth L. *Zuni Kachinas*. *Annual Report 47*. Washington, D.C.: Bureau of American Ethnology, 1929–30.
- Burnett, Donald L., Jr. "An Historical Analysis of the 1968 'Indian Civil Rights Act.'" *Harvard Journal of Legislation* (May 1972): 557–626.
- Clemmer, Richard. "Directed Resistance to Acculturation: A Comparative Study of the Effects of Non-Indian Jurisdiction on Hopi and Western Shoshone Communities." Ph.D. dissertation, University of Illinois, 1972.
- Collier, John. *The Indians of the Americas*. New York: Mentor Books, 1975.
- Colton, Harold S. *Hopi Kachina Dolls*. Albuquerque: University of New Mexico Press, 1959.
- Deloria, Vine, Jr. "Implications of the 1968 Civil Rights Act in Tribal Autonomy." *Indian Voices: The First Convocation of American Scholars*. San Francisco: Indian Historian Press, 1970.
- Dockstader, Frederick J. *The Kachina and the White Man*. *Bulletin 35*. Bloomfield, Michigan: Cranbrook Institute of Science, 1954.
- . *The Kachina and the White Man: The Influences of White Culture on the Hopi Kachina Cult*. Albuquerque: University of New Mexico Press, 1985.
- Donaldson, Thomas. *Moqui Pueblo Indians of Arizona*. *Extra Census Bulletin 11*. Washington, D.C.: U.S. Census Printing Office, 1893.
- Douglas, Frederic H. *Southwestern Twined, Wicker and Plaited Basketry*. Denver: Denver Art Museum, 1940.
- . *Main Types of Pueblo Cotton Textiles and Main Types of Pueblo Woolen Textiles*. Denver: Denver Art Museum, 1940.
- Douglas, Frederic H., and Jean Jeancon. *Hopi Indian Basketry*. Denver: Denver Art Museum, 1930.
- . *Hopi Indian Weaving*. Denver: Denver Art Museum, 1931,
- Duff, Andrew I. *Western Pueblo Identities: Regional Interaction, Migration, and Transformation*. Tucson: University of Arizona Press, 2002.
- Eggan, Fred. *The Kinship System and Social Organization of the Western Pueblos*. Chicago: University of Chicago Press, 1950.
- Ellis, Florence H. and Harold S. Colton. *Hopi Indians*. New York: Garland Publishing Inc., 1974.

- Erickson, Jon T. *Kachinas: An Evolving Art Form?* Phoenix: The Heard Museum, 1977.
- Evers, Larry, ed. *The South Corner of Time: Hopi, Navajo, Papago, Yaqui Tribal Literature*. Tucson: University of Arizona Press, 1980.
- Feher-Elston, Catherine. *Children of Sacred Ground: America's Last Indian War*. Flagstaff, AZ: Northland Press, 1988.
- Fewkes, Jesse Walter. "Dolls of the Tusayan Indians." *International Archive of Ethnography* 7 (1894): 45–74.
 ————. *Tusayan Kachinas and Hopi Altars*. Albuquerque, NM: Avanyu Pub., 1990.
 ————. "Tusayan Migration Traditions." *Bureau of American Ethnology. Annual Report 12*. Washington, D.C., 1900.
- Forde, Daryll. "Hopi Agriculture and Land Ownership." *Journal of the Royal Anthropological Institute* 41 (July–December 1931): 357–405.
- Forrest, Earle R. *The Snake Dance of the Hopi Indians*. Los Angeles: Westernlore Press, 1961.
- Gordon, Suzanne. *Black Mesa: The Angel of Death*. New York: John Day Company, 1973.
- Hall, Edward Twitchell. *West of the Thirties: discoveries Among the Navajo and Hopi*. New York: Doubleday, 1994.
- Harris, Fred and Harris, LaDonna. "Indians, Coal, and the Big Sky." *Progressive* 38 (November 1974): 22–26.
- Hibben, Frank C. *Kiva Art of the Anasazi at Pottery Mound*. Las Vegas, Nevada: KC Publications, 1975.
- Iverson, Peter. *Barry Goldwater: Native Arizonan*. Norman: University of Oklahoma Press, 1997.
- Jacka, Jerry. "Hopi Weaving." *Arizona Highways* (July 1974).
- Kelly, William, ed. *Indian Affairs and the Indian Reorganization Act: The Twenty Year Record*. Tucson: University of Arizona Press, 1954.
- Kinkdale, M. Dale, ed. *Linguistics and Anthropology: In Honor of C. F. Voegelin*. Lisse, Netherlands: Peter de Ridder Press, 1975.
- Kluckhohn, Clyde and Leighton, Dorothea. *The Navaho*. Cambridge: Harvard University Press, 1960.
- Kramer, Barbara. *Nampeyo and her Pottery*. Albuquerque: University of New Mexico Press, 1996.
- Levy, Jerrold E. *Orayvi Revisited: Social Stratification in an "Egalitarian" Society*. Santa Fe, NM: School of American Research Press, 1992.
- Lowie, Robert H. "Notes on Hopi Clans," *Anthropological Papers, Vol. 30*. New York: American Museum of Natural History. 1929.
- McNickle, D'Arcy. "Afternoon on a Rock." *Common Ground* 5 (Spring 1945): 71–76.
- Malotki, Ekkehart. "The Writing of Hopi." *Arizona Highways* 56 (September 1980): 47.
- Matthiessen, Peter. "Journeys to Hopi National Sacrifice Area." *Rocky Mountain Magazine* (July–August 1979) : 49–64.
- Philp, Kenneth R. *John Collier and the American Indian*. Ann Arbor: Michigan State University Press, 1980.
- Prucha, Francis Paul, ed. *Americanizing the American Indian: Writings of "Friends of the Indian," 1880–1900*. Cambridge: Harvard University Press, 1973.
- Reed, Erik K. "The Origins of Hano Pueblo." *El Palacio* 50 (April 1943): 73–76.
 ————. "The Tewa Indians of the Hopi Country." *Plateau* 25 (July 1952): 11–18.
- Rees-Jones, Trevor. "Problems in the Development of Mineral Resources on Indian Lands." *Rocky Mountain Mineral Law Institute Proceedings* 7 (1962): 661–705.
- Reichard, Gladys A. *Navajo Religion: A Study of Symbolism*. Bollinger Foundation, 1950.

- Reising, Robert. "Jim Thorpe: Multi-Cultural Hero." *Indian Historian* 7 (Fall 1974): 14–16.
- Roberts, W. R. "New Hope for the Hopi." *Petroleum Today* 6 (Winter 1965): 9–14.
- Smith, Michael. "Tribal Sovereignty and the 1968 Indian Bill of Rights." *Civil Rights Digest* 3 (Summer 1970): 9–15.
- Smith, Watson. *Kiva Mural Decorations at Awatovi and Kawaika-a. With a survey of other wall paintings in the Pueblo Southwest*. Papers of the Peabody Museum of American Archaeology and Ethnology, Harvard University, Vol. 37. Cambridge, 1952.
- , and J. O. Brew. *Franciscan Awatovi: The Excavation and Conjectural Reconstruction of a 17th-Century Spanish Mission Established at a Hopi Town in Northeastern Arizona*. Papers of the Peabody Museum, Vol. 36. Cambridge, 1949.
- Tanner, Clara Lee. *Southwest Indian Craft Arts*. Tucson: University of Arizona Press, 1968.
- Turner, Christy C. and Morris, Nancy T. "A Massacre at Hopi." *American Antiquity* 35 (1970): 320–331.
- Tyler, Hamilton A. *Pueblo Gods and Myths*. Norman: University of Oklahoma Press, 1964.
- U.S. Department of Commerce. Bureau of the Census. *United States Census of Population: 1970. Subject Papers, American Indians*.
- Voth, Heinrich R. *The Mishongnovi Ceremonies of the Snake and Flute Fraternities*. Anthropological Series, No. 66. Chicago: Field Museum of Natural History, 1901.
- . *The Oraibi Powamu Ceremony*. Anthropological Series, No. 61. Chicago: Field Museum of Natural History, 1901.
- Waddell, Jack O. and Watson, O. Michael, ed. *The American Indian in Urban Society*. Boston: Little, Brown and Company, 1971.
- . *American Indian Urbanization*. Lafayette, Indiana: Institute for the Study of Social Change, Purdue University, 1973.
- Wade, Edwin L. *America's Great Lost Expedition: The Thomas Ream Collection of Hopi Pottery from the Second Hemenway Expedition, 1890–1894. Catalogue for the Exhibition*. Phoenix, Arizona: The Heard Museum, 1980.
- Weatherwax, Paul. *Indian Corn of Old America*. New York: Macmillan, 1954.
- Webb, William and Weinstein, Robert A. *Dwellers at the Source: Southwestern Indian Photographs of A. C. Vroman, 1895–1904*. New York: Grossman Publishers, 1973.
- Wright, Margaret N. *Hopi Silver*. Flagstaff, AZ: Northland Press, 1972.