Best Western Books
Sources: Spur Awards are chosen by Western Writers of America: http://westernwriters.org/spur-awards/
Western Heritage Award Winners are chosen by the National Cowboy and Western Heritage Museum: http://www.nationalcowboymuseum.org/events/wha/WHA_Winners.aspx
Modified by Rachel Bussan (IA1A) for use by NLS network libraries

Spur Awards
1954

CBO9893
Title: Bent’s Fort
Author: David Lavender
Annotation: A huge private fort on the upper Arkansas River in southeast Colorado, Bent's Port was a key to establishment of the American West.
DB/RC60244
Title: The Violent Land
Author: Wayne D. Overholser
Annotation: To help support his struggling family, eighteen-year-old Daniel Nathan finds work with mighty Oregon cattle boss Jim Perrin. But as time passes, Dan finds his loyalties divided between his land-hungry employer and the settlers who are losing their spreads. 1954.
1956

RC23215
Title: Men to Match My Mountains: The Opening of the Far West, 1840-1900
Author: Irving Stone
Annotation: A history of nineteenth-century expansion in the far West which includes many stories about its diverse cultures and colorful characters.
1957

LT6315, DB/RC46101
Title: Buffalo Wagons
Author: Elmer Kelton
Annotation: 1873. The plains are almost devoid of buffalo. Only one large herd remains, but it is in Comanche territory. Gage Jameson joins a group of skinners desperate enough to venture into the hostile land and risk their lives. 1997.
1959

BRN10907
Title: Long Run
Author: Nelson Nye
Annotation: A short western novel in which the hero tries to live down his reputation as a killer but, nevertheless, very nearly gets himself hanged.
1960

LT5571
Title: The Nameless Breed
Author: Will C. Brown
Annotation: Political intrigue, hostile Indians and savage desert country threaten to thwart Texan Brazos McCloud's attempts to rescue his father from the Comanches. 1960.
DB/RC70559
Title: From Where the Sun Now Stands
Author: Will Henry
Annotation: Fictionalized account of Heyets, a Nez Perce Native American, who grows up in traditional ways. Heyets experiences a forced stay at a white school and participates in the one-hundred-thirteen-day unauthorized trek of Chief Joseph and his people from Idaho to Montana. Spur Award. 1960.
1961

RC13616
Title: The Lives and Legends of Buffalo Bill
Author: Don Russell
Annotation: A detailed study that strips away the myths to reveal a hardy, daring plainsman "in leathern britches."

1962

LT6788
Title: Comanche Captives
Author: Fred Grove
Annotation: Lt. William Forrest Baldwin was flaming mad: he had been dragged back from sick leave on urgent call. The Army wanted him to nursemaid 300 Comanche prisoners up to Fort Sill. Since this was a distance of only 400 miles through the heart of Indian territory where hundreds of Comanches who were still free could be counted on to conduct a running fight every inch of the way, the Lieutenant had naturally been assigned only one platoon of men to protect his captives -- and naturally, they were all "defectives," also barred from active duty.

1963

LT6976
Title: Follow the Free Wind
Author: Leigh Brackett
Annotation: Fictionalized biography of James Pierson Beckwourth, an African-American pioneer and trapper who lived in the early 1800s. Beckwith was known far and wide as a runaway slave, a renegade, a horse thief, and a fearsome warrior who had taken over a hundred scalps, among other things. But the real James Beckwith was even bigger than his mythic persona. A half-breed rebel, he spent his life adventuring from on frontier to another, pushing west into virgin territory.
1964

BRN5514, DB/RC24599
Title: The Trail to Ogallala
Author: Benjamin Capps
Annotation: A story of a cattle drive from Texas to Nebraska. Daily life on the trail is made very real as Billy Scott, a young cowhand, grapples with the problem of being subordinate to an incompetent boss.
1965

RC44306
Title: Mountain Man
Author: Vardis Fisher
Annotation: A fur trapper in the Rocky Mountains during the 1830s befriends a woman whose children have been slaughtered by Indians. When his wife and unborn child are killed, the trapper declares a one-man war against the tribe. Some violence. 1990. The movie Jeremiah Johnson was based on this book.
1967

RC55489
Title: The Valdez Horses
Author: Lee Hoffman
Annotation: When a boy on horseback asks Jamie Wagner for work, Jamie regales him with the story of his own youth working with horseman Chino Valdez. Jamie recalls Chino's skill breeding and training horses, and his ruthless revenge when spurned by his business partner's daughter. Some strong language. Spur Award. 1967.
1968

BR5396, LT5327, RC20424
Title: Down the Long Hills
Author: Louis L’Amour
Annotation: When Indians massacre a party of settlers heading west, seven-year-old Hardy Collins and his three-year-old sister are left alone with only a horse and a knife with which to face the hardships of the wilderness. Winner of the Golden Spur Award. 1968.

LT7521
Title: The Red Sabbath
Author: Lewis B. Patten
Annotation: A fictional first-person account of a civilian scout who was there when General George Armstrong Custer's 7th Cavalry fought the Battle of the Little Bighorn.
1971

DB/RC48755
Title: The Days the Cowboys Quit
Author: Elmer Kelton
Annotation: Texas, 1883. Wagon boss Hitch (Hugh Hitchcock) wants to keep the peace when the cowboys go on strike for personal rights against the large, syndicate-backed ranchers. But as Hitch's losses mount, he sides with the cowboys. Some strong language.
1972

LT912
Title: Chiricahua
Author: Will Henry
Annotation: A vengeful Apache wolf pack, the desperate crew of a Concord coach, and an Apache scout for the U.S. Cavalry clash in a melee of destruction in Arizona Territory. Strong language. 1972.

LT6792
Title: A Killing in Kiowa
Author: Lewis B. Patten
Annotation: In the darkened alley lay violence and death. None of the four was really drunk, but all were feeling reckless and wild. They'd been talking about women, and all four wanted one. Not one of them would have dared to attack Daisy alone, but tonight they were a miniature mob. She was only a girl from the saloon. The vicious events that follow force Matt Wyatt, sheriff of Kiowa, to a bloody showdown. Four wild kids, a helpless saloon girl, and a senseless killing tear a whole town apart.

1973

DB/RC49217
Title: The Time It Never Rained
Author: Elmer Kelton
Annotation: A cantankerous, independent-minded Texan, Charlie Flagg, fights to save his medium-sized ranch in Rio Seco during a drought. His problems are compounded by ineffectual federal aid programs and difficulties with Mexican ranch workers. Some strong language.
1975

RC9668
Title: Lamy of Santa Fe: His Life and Times
Author: Paul Horgan
Annotation: Portrait of the first Roman Catholic Archbishop of Santa Fe, who arrived in America from France in 1839. Describes his accomplishments, his extraordinary adventures, and his strength of character. Lamy is the fictional hero in Willa Cather's "Death Comes for the Archbishop."

BRN11610, LT1211, RC55309
Title: The Shootist
Author: Glendon Swarthout
Annotation: Notorious gunfighter John Bernard Books arrives in El Paso, Texas in 1901 to confirm a cancer diagnosis. Rather than endure a torturous death in a boarding house, Books decides to die early -- and to take along a few outlaws. Made into a 1976 movie starring John Wayne. Some violence and some strong language. Spur Award. 1975.
1976

RC15895
Title: The Kincaids
Author: Matt Braun
Annotation: A three-generation family novel on the expansion of business and frontier life in Kansas and the Oklahoma Territory. Once a buffalo hunter, Jake Kincaid rises from gaming-house owner to real estate tycoon and budding oil baron. Spur Award winner.
BR4453, RCO14295
Title: The Spirit Horses
Author: Lou Cameron
Annotation: Diablito's name was written in legends of fear and terror through the Southwest. The most savage of all the Nadenes, he carried out a campaign of raid and plunder, unmindful of the strange U.S. Camel Corps riding out to end his bloody trail.
1977
RC11343
Title: The Great Horse Race
Author: Fred Grove
Annotation: In the Old West, a talented trio of quarter-horse racers meet their match. Their winning streak is tested when they ride into Three Springs and enter a high-stakes race.
RC11301
Title: Swimming Man Burning
Author: Terrence Kilpatrick

Annotation: A white trapper and trader cornered in a deadly Indian ambush is spared by his attackers and forced to undertake a strange mission. He must guide four Indian warriors to Washington, D.C. where they hope to learn the secret of the white man's power. Some strong language.
1978

RC12922
Title: Riders to Cibola
Author: Norman Zollinger
Series: MacAndrews Ranch, Book 1
Annotation: Orphaned Ignacio Ortiz, a ten-year-old runaway from Mexico, follows the cattle trails at the turn of the century to New Mexico. Taken in as an equal at the MacAndrews ranch, he becomes a cowboy and is foreman by the time he is twenty-one. Things go downhill after the boss's selfish, crippled son takes over. Some strong language and some explicit descriptions of sex. Followed by "Passage to Quivira".
1979

DB/RC15926
Title: The Apaches: Eagles of the Southwest
Author: Don Worcester
Annotation: A history of the Apache Indians of the southwestern United States and northern Mexico from the post-Conquest era of the Spaniards up to modern times. The main focus is on the nineteenth-century; the era of the Apaches' sometimes splintered but always determined resistance to the white intruders. Covers such tribes as the Mescaleros, Mimbrenos, Chiricahuas, Coyoteros, Tontos, Pinalenos, and individual leaders such as Cochise, Victorio, Geronimo, Chato, Nachez, etc.
1980

RC18076
Title: The Peace Chiefs of the Cheyennes
Author: Stan Hoig
Annotation: Examines the crucial peacemaking role of famous Cheyenne chiefs as the white man expanded into Indian Territory during the nineteenth century. Presents short accounts of the lives and fates of such leaders as Black Kettle, Roman Nose, Walking Whirlwind, Lean Bear, and White Antelope.
BR5182, RC18060
Title: The Valiant Women
Author: Jeanne Williams
Series: Arizona Saga, Book 1
Annotation: A romantic saga set in Arizona territory during the bloody years preceding the Civil War. Fear of scalpers, the constant threat of an unforgiving desert, and love of the same man unite three very different women--A Spanish madonna, a sullen Papago, and a golden-haired child-woman bought at great price from the Apache who captured her. Volume I of the Arizona Saga. Spur Award 1980.
A romantic saga set in Arizona territory during the bloody years preceding the Civil War. Fear of scalpers, the constant threat of an unforgiving desert, and love of the same man unite three very different women--A Spanish madonna, a sullen Papago, and a golden-haired child-woman bought at great price from the Apache who captured her. Volume I of the Arizona Saga. Spur Award 1980.
1981

LT3322
Title: Ride Down the Wind
Author: Wayne Barton
Annotation: This is the story of two men who had once been as close as brothers. They are both scouts for the army, but Jeff Faver is white, while Nantahe is an Apache Indian. When the army decides to imprison its own Indian scouts at a reservation in Florida, Faver, assigned to help transport the Indians southward, makes secret arrangements for his friend to escape before reaching the prison camp, in exchange for Nantahe's promise to avoid bloodshed. 1981.
RC17130
Title: Cowboy Culture
Author: David Dary
Annotation: Comprehensive history of cowboy life from its beginnings in fifteenth-century Mexico to its great flowering in the American West. Includes the cattle industry, horses and equipment, social customs, trail life, and the modern myth of the cowboy.
LT1334
Title: Aces and Eights
Author: Loren D. Estleman
Annotation: The story of James Butler, better known as "Wild Bill" Hickok. At age thirty-nine Hickok seemed invincible. One fateful day, however Jack McCall, a nobody and a drunkard, walked up behind Wild Bill at a poker table in the Deadwood saloon, slowly withdrew his pistol, and fired a .44 caliber slug at point blank range through Hickok's brain. 1981.
RCO14380
Title: Horizon
Author: Lee Head
Annotation: A sprawling western family-dynasty yarn about a mild-mannered Manhattan accountant who ventures to an Oklahoma ranch to visit his cousins. His relatives, the handsome matriarch Saba and the innocent Remony, introduce him to the family history and try to make a gunfighter out of him.
1982

CBO11392
Title: Carry the Wind
Author: Terry C. Johnston
Series: Mountain Man, Book 1
Annotation: Josiah Paddock, on the run from his past in St. Louis, didn't have much hope of surviving winter in the Rockies. Then his luck turned. He stumbled across the trail of Ol' Scratch, a solitary mountain man eager enough for company to take the brash youngster under his wing. Mountain Man series, 1. Followed by "Carry the Wind."
RA884, RC18566
Title: Ride the Wind: Cynthia Ann Parker and Last Days of the Comanche
Author: Lucia S. Robson
Annotation: Fact-based saga of a white child raised as a Comanche. Kidnapped by a band of raiding Indians in 1836 when she is nine years old, Cynthia quickly absorbs Comanche ways and mores, learning to prefer the Indian's ways to those of the white man. Violence and some strong language. 1982. Braille copies can be made from RA884.
1983

RC20421
Title: Sam Bass
Author: Bryan Woolley
Annotation: Fictionalized biography of the romantic western outlaw, Sam Bass, as narrated by three men and two women who were his contemporaries in Texas during the 1870s. Some strong language.
1984
RC23676
Title: Gone the Dreams and Dancing
Author: Douglas C. Jones
Series: Comanche, Book 2
Annotation: Concerns a band of proud Comanches who surrender at Fort Sill in 1875 and learn to adjust to the changing world of the white men. Centers on Kwahadi, a defiant but wise chief who maintains authority after leading his Antelope band onto a reservation, and Liverpool Morgan, a widowed Confederate Civil War veteran, who learns to love the Comanche ways. Sequel to "Season of Yellow Leaf" (RC 20539). Some strong language.
1985

RC22391
Title: The Snowblind Moon
Author: John B. Cook
Annotation: A panoramic historical novel of the Dakotas in the 1870s and the clash between Indians and settlers. When General Crook attempts to force the near-starving Sioux onto reservations, some Indians and whites search for ways to avoid hostilities. Also touches on the lives of mountain men, Indian scouts, Chinese immigrants, circus performers, soldiers, and ranchers. Some violence and some strong language. 1984.
RC26665
Title: Phil Sheridan and His Army
Author: Paul A. Hutton
Annotation: Study of the post-civil war career of General Philip H. Sheridan, the nation's principal Indian fighter. From 1867 until 1883, when he became commanding general of the army, Sheridan administered the Military Division of the Missouri. Under his command, the final Indian campaigns of the century were planned and fought. 1985.
BR13696, DB/RC22959
Title: Lonesome Dove
Author: Larry McMurtry
Series: Lonesome Dove, Book 1
Annotation: A three-thousand-mile cattle drive, from the banks of the Rio Grande to Montana's big sky country, is the setting for this vivid epic which describes the developing American West and the ranchers, cowboys, prostitutes, and adventurers who attempt to make a new life for themselves in its vast reaches. Strong language, violence, and some descriptions of sex. Bestseller. First book in the Lonesome Dove series. Followed by "Streets of Laredo." 1985.
1986
RCO14335
Title: The Blind Corral
Author: Ralph Beer
Annotation: The Old West collides with the new in this story of family and territorial ties, set on a Montana ranch in the 1970s. Discharged from the army after an accident, Jackson returns to his home where his father and grandfather cling to their individualistic ways. His plans to return to the rodeo circuit and his girlfriend change when she finds someone else. Some descriptions of sex and some strong language.
RCO14531
Title: Roman
Author: Douglas C. Jones
Series: Hasford Family, Book 2
Annotation: When Roman Hasford's father returns from fighting for the South and takes over the reins of the farm, eighteen-year-old Roman feels a tinge of jealousy. He decides to go west and "see things," especially some buffalo and Cheyenne Indians. Roman makes good in the stockyards and railroads, but he is disappointed in love. Sequel to "Elkhorn Tavern." Some strong language. 1986.
1987

RC28194
Title: Wanderer Springs
Author: Robert Flynn
Annotation: Called home for a funeral, Will Callaghan returns to the dying town of Wanderer Springs in Northwest Texas, where he recalls the scenes of his youth. Callaghan's remembrances of his own past combine with stories of the town's history in a sometimes funny and sometimes painful narrative. 1987.
RC26320
Title: Jessie Benton Freemont: A Biography
Author: Pamela Herr
Annotation: Portrait of a remarkable nineteenth-century American woman. The spirited daughter of a prominent politician, Jessie was born in 1824 and eloped at the age of seventeen with scientist-explorer John Charles Fremont. Her husband's early exploits provided an outlet for her energies and talents, and she penned bestselling accounts of his western explorations and adventures.
DB/RC25396
Title: Skinwalkers
Author: Tony Hillerman
Series: Joe Leaphorn and Jim Chee, Book 7
Annotation: Joe Leaphorn and Jim Chee of the tribal police work with the Navajo people of the Southwest trying to solve crimes that seem to resist logic. When an unknown assailant attempts to kill Chee, Leaphorn must determine if the incident is related to three recent murders that he has been struggling to solve. The trail leads to the mysteries of Navajo witchcraft. Sequel to "The Ghostway." Seventh Joe Leaphorn/Jim Chee mystery.
1988

RC28301
Title: Mattie
Author: Judy Alter
Annotation: Poor and illegitimate, Mattie is taken in by an influential doctor to care for his daughter. Inspired to become a doctor herself, she completes medical school and returns to the farmland of Nebraska, where she finds romance, challenges, disappointments, and triumphs. 1988.
RC29161
Title: Spirit of the Hills
Author: Dan O’Brien
Annotation: Suspense tale set in South Dakota's Black Hills, where Vietnam veteran Tom McVay pursues the dope-dealing killer of his younger brother. At the same time, Bill Egan, the last of the great wolf hunters, searches for the last of the gray buffalo wolves, previously thought to be extinct. Some strong language and some descriptions of sex. 1988.
RC29819
Title: The Homesman
Author: Glendon Swarthout
Annotation: For many women attempting to settle in the West, the rigors of frontier life proved to be too much, and they went mad. To Mary Lee Cuddy falls the task of escorting four of these women back to Iowa. To help out she takes along John Briggs, whom she saved from lynching. The many difficulties they face along the way destroys one person and rejuvenates another. Strong language and some descriptions of sex. 1988.
1989

RC30970
Title: The Great Plains
Author: Ian Frazier
Annotation: A sweep through ten states from close to the Canadian border to the Pecos River of Texas, and a plunge through four hundred years of history. Frazier writes about the people he meets as he rambles through the country's midsection, and talks to grain-elevator operators, Indians, black homesteaders, kids, and old-timers. Bestseller 1989.
RC30514
Title: Panther in the Sky
Author: James A. Thom
Annotation: A fictional retelling of the life of the Shawnee Indian warrior, Tecumseh. His birth, in 1768, was heralded by a shooting star, and his life as a leader of his people bears out the star's portent. Fearing the colonists more than the British, he sided with the redcoats during the Revolutionary War. He was killed in 1813 by the forces of General William Henry Harrison. Some violence. 1989.
RC54408
Title: Fool’s Coach
Author: Richard S. Wheeler
Annotation: Idaho Territory, 1863. Accumulating money is easy in a gold-mining town; transporting it elsewhere is what's difficult because of the "road agents" -- ruthless highwaymen. Trying to escape in a broken-down coach is a desperate and foolhardy venture. Spur Award. 1989.
1990

RC37210
Title: The Changing Wind
Author: Don Coldsmith
Annotation: Small Elk of the People inherits the medicine cape from his father, White Buffalo, and becomes a powerful medicine man. But his medicine cannot save the People from the winds of change sweeping the land--change that brings new knowledge as well as harsh times and increasing violence from his tribe's implacable foe, the Head Splitters. Spanish Bit Saga spinoff series, 1. Sequel to the Spanish Bit Saga series.
BR8658, RC33219
Title: Sanctuary
Author: Gary Svee
Annotation: At age twelve, Judd Medicine Elk knows intimately the feel of cold and the ache of hunger in his belly. But on this day in the 1880s in Sanctuary, Montana, perhaps his luck will change when the train arrives, and someone will give him a few coins for carrying their luggage. Judd's luck does change, and so does the entire town's, for on the train is Mordecai, a new preacher who exemplifies love for all mankind. Some strong language. 1990.
BR8696, RC32734
Title: Home Mountain
Author: Jeanne Williams
Annotation: For Katie MacLeod, sixteen, the responsibilities of adulthood come sooner than expected. In 1881, her parents are killed and she is left with the care of her younger brother and sisters. In hopes of fulfilling their father's dream of a dairy ranch in Arizona, they head west from Texas. With the help of the people of Galeyville, they begin their ranch. But they still have to contend with a predatory neighbor and raiding Apaches. 1990.
1991

RC35048
Title: Journal of the Gun Years: Being Choice Selections from the Authentic, Never-Before-Printed Diary of the Famous Gunfighter-Lawman Clay Halser Whose Deeds of Daring Made His Name a By-Word of Terror in the Southwest Between the Years of 1866-1876!
Author: Richard Matheson
Annotation: Multi-careered Clay Halser's talent with a gun was the stuff of legends. After Halser dies, his journal is discovered. It describes the mortal behind the myth. Violence and some descriptions of sex.
RC34237
Title: The Sixth Rider
Author: Max McCoy
Annotation: The youngest of fifteen kids, Samuel Dalton follows his outlaw brothers' footsteps after he seeks revenge for one brother's murder. Known as the Choctaw Kid for the time he spent with the tribe after rescuing a Choctaw girl, Samuel is now back in his Kansas hometown to help the Dalton Gang with a bank holdup. Strong language and violence. 1991.
RC47770
Title: The Medicine Horn
Author: Jory Sherman
Series: Buckskinners, Book 1
Annotation: Lemuel Hawke is only fifteen when he marries Roberta, but his dream is to be self-sufficient on the land. By 1807, he is farming outside Lexington, Kentucky, when Roberta moves to town leaving Lemuel with a son and a distrust of women. Some violence, some strong language, and some descriptions of sex. Golden Spur Winner. 1992. The Buckskinners, book 1. Followed by "Trapper's Moon."
1992

LT7571, RC36961
Title: Nickajack
Author: Robert J. Conley
Annotation: When peaceable Cherokee Nickajack is forced to kill another Cherokee in self-defense, he is accused of murder. The killing is mistakenly seen as political because the dead man is of the group of tribe members who resisted the U.S. government's relocation of the tribe, and Nickajack was part of the group who signed the treaty. Although unjustly sentenced to die, Nickajack surprises his friends, and even his accusers, by respecting Cherokee law. 1992.
DB/RC38638
Title: Slaughter
Author: Elmer Kelton
Series: Nigel Smithwick, Book 1
Annotation: By the time the railroad reaches Dodge City, the buffalo herds in the surrounding lands have diminished dramatically. Kelton spins a tale of people involved in the slaughter. The hunting party's oddest member is Englishman Nigel Smithwick, who is forced to join up after being robbed. Other members fought on opposite sides in the Civil War, but they all band together when the Comanches protest their presence. Strong language and violence. 1992. Followed by "Far Canyon."
RC37172
Title: Let Me Be Free: The Nez Perce Tragedy
Author: David Lavender
Annotation: Whites gradually infiltrated the northwestern homelands of the Nez Perces. For a long while the visitors were welcome as "...hospitality (was) more in line with the Nez Perce tradition than was violence," but this changed in the mid-1800s when the whites backed out of a promise to never take the Nez Perce land. The following confrontation led to 700 Nez Perce fleeing for their lives, and, Lavender says, more lies. Violence. 1992.
1994
DB/RC39434
Title: The Far Canyon
Author: Elmer Kelton
Series: Nigel Smithwick, Book 2
Annotation: Jeff Layne is returning to his southern Texas hometown of Piedras. Accompanying him are newly married Nigel and Arletta Smithwick and Cap Doolittle, who have all soured on their roles in the buffalo massacre. The plan is to raise cattle, but first Layne must deal with Vesper Freed. Freed caused the death of Layne's father, took away the Layne land, and married Layne's sweetheart. Strong language and violence. Sequel to "Slaughter." 1994.
1995

RA17786
Title: Stone Song
Author: Win Blevins
Annotation: A fictionalized biography of Crazy Horse, who, accompanied by his spirit guide hawk, became the chief who led his Sioux warriors in many of the frontier's most famous battles from 1865 to 1876, including the Battle of Little Big Horn. 1995. Braille copies can be made from RA 17786.
RC54266
Title: The Dark Island
Author: Robert J. Conley
Series: Real People, Book 6
Annotation: Asquani has always felt like an outsider, raised in a Cherokee village but born of a captive Timucua mother and an unknown Spanish father. Now with the Spanish invading, Asquani must choose whether to join the Spaniards or defend the homeland of the Real People. 1995.
1996

DB/RC43291
Title: Undaunted Courage: Meriwether Lewis, Thomas Jefferson, and the Opening of the American West
Author: Stephen Ambrose
Annotation: The author, who spent twenty years following and studying the route Lewis and Clark traveled between 1803 and 1806, focuses on Lewis. He explains why the captain was chosen to lead the search for a western waterway and describes Lewis's life afterward. Tells how the explorers recorded species of animals and plants, mapped the U.S. interior, and established ties with the Indians. Bestseller. 1996.
RC47921
Title: Death of a Healing Woman
Author: Allana Martin
Annotation: Texana Jones operates a trading post on the Mexican-American border. She is still mourning the death of two friends when she finds the body of a third, healer Rhea Fair. The authorities blame drug couriers. As Texana investigates, an outbreak of rabies spreads through the countryside. Some violence. Spur Award Winner. 1996.
LT4864, BRD20445, RC43937
Title: Sierra: A Novel of the California Gold Rush
Author: Richard S. Wheeler
Annotation: In 1849 young Ulysses McQueen heads for the California gold fields, leaving his pregnant wife in Iowa. That same year, former soldier Stephen Jarvis strikes gold and makes his fortune. The two men become partners in a farming venture, just as McQueen's wife arrives to join him. 1996. Braille copies can be made from RA20445.
1997

RC48848
Title: The Kiowa Verdict
Author: Cynthia Haseloff
Annotation: A fictional account of the 1871 arrest and trials of Kiowa chiefs Satanta and Adoltay that proved a downturn in the treatment of Native Americans by the U.S. government. Sequel to "Satanta's Woman." Some strong language. Spur Award.
RC45061
Title: Big Trouble: A Murder in a Small Western Town Sets Off a Struggle for the Soul of America
Author: J. Anthony Lukas
Annotation: Lukas writes of class warfare, labor strife, and political shenanigans of the early twentieth century. He examines the 1905 case in which ex-governor of Idaho Frank Steunenberg was murdered supposedly by union chiefs who hated him for his stand during the 1899 mining strikes. Clarence Darrow was one of the defense lawyers. Bestseller. 1997.
LT5400, BR12758, DB/RC45001
Title: Comanche Moon
Author: Larry McMurtry
Series: Lonesome Dove, Book 4
Annotation: Texas Rangers McCrae and Call face Comanche raids and attacks by bandits, aid white settlers in the region, and try to survive frontier hardships. Some strong language and violence. Bestseller. Sequel to "Dead Man's Walk." Lonesome Dove, 4. The events in this book take place prior to "Lonesome Dove." 1997.
DB/RC56825
Title: Leaving Missouri
Author: Ellen Recknor
Annotation: Missouri, late nineteenth century. The Jukeses are the lowest of the low -- inbred and infamous -- and Clutie Mae knows she is meant for something better than life on the family farm. After being forced to marry her cousin, she fights her way to a new life. Violence, some descriptions of sex, and some strong language. 1997.
1999

DB/RC46583
Title: Duke: The Life and Image of John Wayne
Author: Ronald L. Davis
Annotation: Biography of movie star John Wayne, who began his Hollywood career as a summer prop mover for actor Tom Mix at Fox Studios. Wayne was befriended by director John Ford and soon realized that a career as an actor was more interesting than that of the lawyer he had left home to become. After ten years of hard work, Wayne was a popular screen personality. 1998.
RC47714
Title: Journey of the Dead
Author: Loren D. Estleman
Annotation: After killing his old poker buddy (Billy the Kid), Sheriff Pat Garrett suffers from nightmares and numerous failures that he attributes to Billy's ghost. Garrett rides into the desert and consults with an aged Spanish alchemist who is searching for treasure promised by his ancestors. Some violence and some descriptions of sex. 1998.
RCO14755
Title: The Dark Trail
Author: Hiram King
Annotation: Returning home from the Civil War only to find out that his family had been captured and put on a slave train, Bodie Johnson embarks on a dangerous journey to find them and will let nothing stand in his way.
2000

DB56730
Title: Mine Work
Author: Jim Davidson
Annotation: After his brother's suicide, Markus Cottin sets out to uncover the family's past, trekking to visit his father -- now a hermit living in a mountain shack. Eventually, Markus ends up at his grandfather's place in Colorado, where he learns about past involvement with Navajo neighbors. Strong language and some violence. Spur Award. 1999.
LT9349, RC52609
Title: Prophet Annie: Being the Recently Discovered Memoir of Annie Pinkerton Boone Newcastle Dearborn, Prophet and Seer
Author: Ellen Recknor
Annotation: Annie is twenty-two in 1881 when this humorous Western begins. She explains how she came to wed seventy-six-year-old Jonas Newcastle, who died in their marriage bed. Now Jonas's ghost inhabits Annie and his prophecies cause her some wild adventures. Some strong language. Spur Award. 1999.
RC50605
Title: The Real Wild West: The 101 Ranch and the Creation of the American West
Author: Michael Wallis
Annotation: Chronicles the rise and decline of the 110,000-acre Oklahoma ranch founded by the Miller family in the late 1800s. Assesses its influence on the formation of America's image of the West. Describes cattle drives, the 101's legendary touring Wild West show, and cowboy movies filmed on the ranch. 1999.
RC50331
Title: Masterson
Author: Richard S. Wheeler
Annotation: Just before Prohibition in 1920, "Bat" Masterson's wife, Emma, persuades him to take her to Dodge City to fathom his legend. On the pilgrimage to his past, Masterson seeks to establish his actual deeds, as distinct from the myths propagated by newspapers. Some strong language. 1999.
2001

DB/RC56653
Title: Summer of Pearls
Author: Mike Blakely
Annotation: In 1944 Ben Crowell at eighty-four recalls events of 1874, his fourteenth summer. Then, during the pearl rush in Port Caddo, Texas, Judd Kelso, a local riverboat captain, was murdered, and Ben witnessed greed, was rescued from a steamboat explosion, and fell in love. Some strong language. Spur Award. 2000.
RC51379
Title: The Gates of the Alamo
Author: Stephen Harrigan
Annotation: Saga of the legendary mission in the Mexican territory called Texas in 1835-1836. Incorporates the fictional characters of Edmund McGowan, a traveling botanist; widow Mary Mott, a San Antonio innkeeper; and her sixteen-year-old son Terrell, with historical personalities. Some descriptions of sex and some strong language. 2000.
RC53101
Title: A River Running West: The Life of John Wesley Powell
Author: Donald W. Worster
Annotation: Biography of the nineteenth-century American explorer of the Colorado River and the Grand Canyon. Recreates the adventures of Powell's expeditions and evaluates his contributions as a land and water conservationist and an interpreter of the West. Sets Powell's life in the political and historical context of American westward expansion. 2001.
2002
LT6703, DB/RC56027
Title: The Way of the Coyote
Author: Elmer Kelton
Series: Texas Ranger or Rusty Shannon, Book 3
Annotation: In the fall of 1865, after the Civil War, risks run high on the Texas plains. Former Texas Ranger Rusty Shannon faces many dangers as he makes his way home with ten-year-old Andy Pickard, raised by the Comanches and called Badger Boy. Some strong language. Spur Award. 2001. Sequel to "The Badger Boy." Third Rusty Shannon western.
DB/RC54210
Title: Andrew Jackson and His Indian Wars
Author: Robert V. Remini
Annotation: Historian reexamines President Jackson's policy on Native Americans, emphasizing the cultural and social context of the early nineteenth century. Discusses Jackson's personal attitudes and his responsibility for the removal of Native Americans from the east coast. Contends that Jackson believed his actions would improve the Indians' chances to escape extinction. 2001.
DB/RC55487
Title: Corps of Discovery: A Novel Based on the Lewis and Clark Expedition of 1803-1806
Author: Jeffrey W. Tenney
Annotation: A dramatic retelling of the adventures and hardships of the enlisted men, hunters, and Native Americans, including Sacagawea, who explored the far reaches of the Louisiana Purchase, across the Northwest Territory to the Pacific Ocean. Some strong language. Medicine Pipe Bearer Award. 2001.
BR14084
Title: The Miracle Life of Edgar Mint
Author: Brady Udall
Annotation: Edgar Mint, the half-Apache, half-white narrator, is run over by a mailman's car, his head crushed. Abandoned by his family after his recovery, the boy beings an odyssey through various institutions and homes. His journey begins in St. Divine's hospital, then Willie Sherman's a horrific school for Indian children, only end up placed with a dysfunctional Mormon family. For high school and older readers.
LT7068, DB/RC56008
Title: Drum’s Ring
Author: Richard S. Wheeler
Annotation: Widow Angie Drum runs a one-woman newspaper in Opportunity, Kansas, where her son, Martin, is the mayor. Tracking a story of an unlikely suicide, Angie discovers the city leader is corrupt. She wrestles with her conscience over whether to expose her son and his cronies. Some strong language. 2001.
2003

DB/RC63040
Title: Blood of the Prophets: Brigham Young and the Massacre at Mountain Meadows
Author: Will Bagley
Annotation: Salt Lake City journalist discusses the massacre of more than one hundred wagon train emigrants from Arkansas on September 11, 1857, in southern Utah. Details the attack by local Mormon settlers and Southern Paiute warriors and explores the possible involvement of territorial governor Brigham Young. 2002.
BR14986
Title: The Chili Queen
Author: Sandra Dallas
Annotation: On the train to Nalgitas, New Mexico, brothel owner Addie French meets Emma Roby, a mail-order bride. When Emma's prospective husband fails to show, Addie takes her in at her "boarding house" -- The Chili Queen. There Emma meets Welcome, the African American cook, and Ned, an outlaw. Together, they devise a moneymaking scheme. Spur Award. 2002.
RC56419
Title: Perma Red
Author: Debra M. Earling
Annotation: Growing up on the Flathead Indian reservation in 1940s Montana, Louise White Elk has always known that Baptiste Yellow Knife intended to marry her. But he is not the only man who wants to possess her, and violent passions are provoked. Some descriptions of sex and some violence. 2002.
DB/RC58526
Title: Dine: A History of the Navajos
Author: Peter Iverson
Annotation: A cultural history of the largest North American Indian nation -- the Dine or Navajo. Describes their Southwest origins bounded by four sacred mountains and their evolving lifestyle through the start of the twenty-first century. Discusses their adaptability as a means of survival, focusing on the final 150 years. Spur Award for nonfiction. 2002.
DB/RC59023
Title: Oblivion's Altar: A Novel of Courage
Author: David M. Wilkinson
Annotation: The story of Kah-nung-da-tla-geh, or "Ridge Walker," a great Cherokee warrior and chief. In the six decades following the Revolutionary War, Ridge's attempts at peace with the U.S. government through assimilation and negotiation ultimately fail, forcing him to decide the fate of his beleaguered people. Some violence. Spur Award. 2002.
2004
DB/RC61705
Title: So Wild A Dream
Author: Will Blevins
Series: Rendezvous Western, Book 1
Annotation: 1820s. Eighteen-year-old Sam Morgan leaves western Pennsylvania seeking adventure and fortune in frontier America. Through his encounters with bandits, soldiers, fur traders, Indians, and such historic figures as William Clark, Sam learns the ways of mountain men. Some descriptions of sex, some violence, and some strong language. Spur Award. 2003. Rendezvous, book 1. Followed by Beauty for Ashes."
DB/RC58263
Title: One Vast Winter Count: The Native American West Before Lewis and Clark
Author: Colin G. Calloway
Annotation: Traces the history of America's native peoples from the Appalachians to the Pacific until 1800. Describes constant environmental changes with development of a corn-growing agriculture, introduction of horses, acquisition of guns, and decimation from disease, among other factors. Also discusses continuing conflicts due to inter-tribal feuding and European penetration. 2003.
DB/RC63264
Title: River of Shadows: Eadweard Muybridge and the Technological Wild West
Author: Rebecca Solnit
Annotation: Biography of eccentric landscape photographer, father of the modern motion picture industry Eadweard Muybridge (1830-1904), who invented high-speed motion photography. Depicting post-Civil War California society, recounts his work during the 1873 Modoc Indian war and his trial for the murder of his wife's lover. National Book Critics Circle Award. 2003.
DB/RC58340
Title: The Sergeant’s Lady
Author: Miles H. Swarthout
Annotation: Arizona Territory, late 1800s. General Nelson Miles and Sergeant Ammon Swing of the U.S. cavalry battle Geronimo and his band of fierce Apache warriors. Rancher Jacob Cox and his spunky sister, Martha, who soon finds herself smitten with the sergeant, are caught in the middle. Violence. 2003.
DB/RC69279
Title: Plain Language
Author: Barbara Wright
Annotation: Mid-1930s. Virginia Mendenhall travels to Colorado to marry Alfred Bowen, a man she has met only twice. Virginia adjusts to ranch hardships, but as the drought and Depression worsen, tensions rise, secrets surface, and Virginia's troubled brother pays a visit. Some violence and some descriptions of sex. Spur Award. 2003.
DB/RC61387
Title: Field of Honor
Author: D. L. Birchfield
Annotation: Oklahoma, 1976. After deserting his marine unit in Vietnam, Lance Corporal Patrick McDaniel, a half-Choctaw with a psychiatric condition, discovers a secret underground Choctaw civilization. Struggling for his own survival, Patrick becomes ensnared in politics and romance. Some descriptions of sex, some violence, and some strong language. Spur Award. 2004.
DB/RC61406
Title: People of the Raven
Author: Kathleen O’Neal Gear
Series: First North Americans, Book 12
Annotation: Pacific Northwest, 9,300 years ago. Evening Star, a red-haired slave born to the North Wind People, escapes and seeks refuge with Chief Rain Bear's Raven People even though the two tribes are mortal enemies. Some descriptions of sex and some violence. Spur Award. Sequel to "People of the Owl." 2004. The First North Americans, volume 12.
DB/RC61754
Title: Black Kettle: The Cheyenne Chief Who Sought Peace but Found War
Author: Thom Hatch
Annotation: Biography of the nineteenth-century chief who worked to secure survival of the Cheyenne nation. Portrays Black Kettle in the social, political, and historical context of America's western expansion. Describes the battles and betrayals leading to his death in 1868 when Lieutenant Colonel Custer attacked Black Kettle's village. Spur Award. 2004.
DB/RC61477
Title: Buy the Chief a Cadillac
Author: Rick Steber
Annotation: In 1961 the Pacific Northwest Klamath Indian nation was "terminated" by the U.S. government with a controversial $43,000 payout to each tribe member in return for the Klamath's one million acres of land. For the three Pitsua brothers, born and raised on the rez, an end to the daily scenes of alcoholism, violence, and madness seems to be in sight. Creek will take the cash and run toward success in the white man's world. Chief plans only to buy a new Cadillac and armloads of booze. Pokey, faithful to the Klamath traditions, just might refuse the government payout and stay on his people's land. The brothers' separate objectives -- and the questionable motives of other tribal members, local merchants, ranchers, bankers, and government officials -- send them on a course for deadly collision when the government money arrives. Some strong language. Spur Award.
DB/RC61386
Title: Vengeance Valley
Author: Richard S. Wheeler
Annotation: Colorado. Will "Hard Luck" Yancey discovers telluride gold under a hospital managed by the Sisters of Charity of Leavenworth. When a ruthless syndicate run by Alfred Noble -- the same man who swindled Yancey out of his own mining fortune -- plots to steal the sisters' claim, Yancey vows to help. Spur Award. 2004.
2006
BR16515
Title: Chief Joseph: Guardian of the People
Author: Candy Moulton
Annotation: Overview of the Nez Perce tribe of the Northwest from their 1806 contact with Lewis and Clark to the 1877 conflict with U.S. Army troops. Traces Chief Joseph's upbringing, his effort to lead his people to Canada while the military pursued them, and his subsequent campaign for equal rights. 2005.
2007
DB69019
Title: Crazy Horse: A Lakota Life
Author: Kingsley M. Bray
Annotation: Documents the life of the Oglala Sioux leader Crazy Horse (1842-1877) from primary sources including oral histories. Traces the spiritual beliefs and armed conflicts that influenced the war chief until his death the year after the Battle of the Little Bighorn. Violence. Spur Award. 2006.
DB/RC63779
Title: Broken Trail
Author: Alan Geoffrion
Annotation: While driving a herd of horses to Wyoming, aging cowboy Print Ritter and his nephew Tom become the unlikely guardians of five Chinese girls destined for prostitution. Print and Tom vow to see the girls to safety despite dealing with other trail dangers. Violence and some strong language. 2006.
BR16879, DB/RC63562
Title: The Shape Shifter
Author: Tony Hillerman
Series: Joe Leaphorn and Jim Chee, Book 18
Annotation: A valuable antique native rug, thought to have been destroyed in a fire that took the life of a notorious killer, is discovered in the mansion of Flagstaff millionaire Jason Delos. Retired Navajo tribal policeman Joe Leaphorn investigates and finds himself facing an evil skinwalker. Some violence. Bestseller. 2006. Eighteenth book in the Joe Leaphorn and Jim Chee mystery series. Sequel to "Skeleton Man."
DB/RC64017
Title: Blood and Thunder: An Epic of the American West
Author: Hampton Sides
Annotation: Author documents U.S. government efforts in the nineteenth century to drive Mexico out of the Southwest and California and simultaneously to decimate the Navajo nation. Focuses on the role of frontiersman Kit Carson, a comrade of Native Americans, who became instrumental in their defeat. Some violence. 2006.
2008
DB/RC68342
Title: Tallgrass
Author: Sandra Dallas
Annotation: Colorado, 1942. The U.S. government opens Tallgrass, a Japanese internment camp, in thirteen-year-old Rennie Stroud's town. Rennie's father hires internees to work on his farm, but when a local girl is murdered, suspicion falls on the newcomers. Rennie and her family stand up for what is right. Spur Award. 2007.
DB/RC67017
Title: The God of Animals
Author: Aryn Kyle
Annotation: Colorado. When her older sister elopes, sixth-grader Alice Winston helps care for her mother, who is bedridden by depression, and assists her father in running the family's struggling horse farm. Strong language, some descriptions of sex, and some violence. For senior high and older readers. Alex Award. 2007.
DB/RC68174
Title: Gall: Lakota War Chief
Author: Robert W. Larson
Annotation: History professor's biography of Hunkpapa Sioux warrior Gall (ca. 1840-1894). Explores Gall's relationship with Sitting Bull during the Battle of the Little Bighorn and its aftermath, his clashes with the U.S. government before he ultimately moved his tribe onto a reservation, and his dedication to his people. Spur Award. 2007.
DB/RC70570
Title: The Night Birds
Author: Thomas Maltman
Annotation: Minnesota, 1876. Lonely teenager Asa's aunt Hazel comes to live with his family after a long stay in a mental institution. Asa appreciates her company and stories, which teach him about his German-immigrant relatives, their divide over slavery, and Hazel's bond with a Dakota warrior. Violence. Alex Award. 2007.
DB/RC68047
Title: Hellfire Canyon
Author: Max McCoy
Annotation: Missouri. Female reporter Frankie Donovan interviews Jacob Gamble, an old man known as the outlaw fiddler, who as a boy knew the notorious murderer Alf Bolin. Gamble recounts a tale of being forced by circumstances to join Bolin's gang -- but he may not be telling the complete truth. Violence. 2007.
2009
DB70575
Title: Dreams Beneath Your Feet
Author: Winfred Blevins
Series: Rendezvous Western, Book 6
Annotation: 1840s. The declining fur trade brings trapper Sam Morgan and his companions to California. They shelter a brutalized Hawaiian woman seeking protection from her husband -- who'll stop at nothing to kill her. Sequel to "A Long and Winding Road." Sixth book in the Rendezvous series. Violence, some strong language, and some descriptions of sex. 2008.
DB71468
Title: Killstraight
Author: Johnny Boggs
Annotation: Comanche Daniel Killstraight, returning home from Pennsylvania's Carlisle Industrial School, arrives in Fort Smith, Arkansas, in time to see his boyhood friend Jimmy Comes Last hang for murder. Afterward, Jimmy's mother asks Daniel to prove Jimmy was innocent. Daniel joins the Indian police but finds his loyalties tested. 2008.
DB/RC69759
Title: Shavetail
Author: Thomas Cobb
Annotation: Arizona Territory, 1871. When seventeen-year-old Ned Thorne arrives for duty, Corporal Brickner, a conniving old mule driver, takes advantage of the young "shavetail" -- a name applied to untrained mules and soldiers. Outranked but not outwitted, Ned faces scorpions and Indians in a battle for survival. Violence. Spur Award. 2008.
DB/RC68701
Title: Frontier Medicine: From The Atlantic To The Pacific, 1492-1941
Author: David Dary
Annotation: Investigates medical treatments in North America since the arrival of the Europeans. Details the Spanish, French, and English reliance on bleeding and purging as well as the Native American herbal cures. Studies the role of midwives, medicine men, and surgeons and their use of home remedies, surgery, and quackery. 2008.
DB/RC70412
Title: Another Man's Moccasins
Author: Craig Johnson
Series: Walt Longmire, Book 4
Annotation: A young Vietnamese woman found dead along a Wyoming interstate carried an old picture of someone who appears to be Sheriff Walt Longmire. The case -- soon linked to a human trafficking ring -- triggers Walt's memories of experiences as a Marine during the Vietnam War. Strong language and some violence. Spur Award. 2008. Fourth Walt Longmire mystery. Sequel to "Kindness Goes Unpunished."
DB/RC70070
Title: Trouble at the Redstone
Author: John D. Nesbitt
Annotation: A woman who calls herself Irma Welles hires cowboy Will Dryden to find her husband, Alfred. The trail leads to the Redstone ranch, where a young hand was just murdered. Will uncovers shady dealings that he has a hunch bear on Alfred's disappearance. Some descriptions of sex. Spur Award. 2008.
DB/RC69876
Title: Full-court Quest: The Girls From Fort Shaw Indian School, Basketball Champions Of The World
Author: Linda S. Peavy
Annotation: Documents the journey of ten American Indian young women from a Montana outpost to the 1904 St. Louis World's Fair. Discusses their diverse backgrounds, boarding-school experience, and performance on the basketball court. Describes the aftermath of the championship game and its impact on the women and their community. 2008.
2010
DB/RC69976
Title: The Big Burn: Teddy Roosevelt And The Fire That Saved America
Author: Timothy Egan
Annotation: Depicts the 1910 forest fire that devastated swaths of Idaho, Washington, and Montana and portrays the people who battled the flames. Highlights President Theodore Roosevelt's and the fledgling U.S. Forest Service's stance against mining and timber interests, which led to efforts to conserve the country's natural resources. Some strong language. Commercial audiobook. 2009.
DB70857
Title: Far Bright Star
Author: Robert Olmstead
Annotation: 1916. After Pancho Villa and his bandits loot and kill in New Mexico, Napoleon Childs leads a novice cavalry expedition to hunt them down. But when a braggart does something reckless, the men are at the mercy of the bloodthirsty Dorados. Violence and some strong language. 2009.
2011
DB72644
Title: Wild Horse Annie And The Last Of The Mustangs: The Life Of Velma Johnston
Author: David Cruise
Annotation: Recounts Velma Johnston's campaign against ranchers and the U.S. Bureau of Land Management in the 1950s that led to Congress passing legislation to protect wild mustangs from slaughter and gruesome abuse. Includes discussion of horse population and management issues. Violence. 2010. Co-author is Alison Griffiths.
DB75026
Title: Roy and Lillie: A Love Story
Author: Loren D. Estleman
Annotation: Fictionalized account of the nineteenth-century love affair carried on via correspondence between Texas saloon keeper and judge Roy Bean, known as "the law west of the Pecos," and English actress Lillie "Jersey Lily" Langtry. Spur Award Finalist. 2010.
DB74705
Title: Wolf: The Lives Of Jack London
Author: James Haley
Annotation: Biography of adventurer Jack London (1876-1916), author of "The Call of the Wild" and others. Chronicles London's impoverished childhood as the illegitimate son of a spiritualist medium in San Francisco, his menial jobs and itinerant life, turn to socialism, and literary success. Spur Award. 2010.
DB75224
Title: Damnation Road
Author: Max McCoy
Annotation: Oklahoma Territory, 1898. On a train heading to Texas, lifelong outlaw Jacob Gamble meets Anise Weathers, a tattooed woman who survived captivity by the Mohave tribe. Anise hires Jacob to help her recover Confederate gold lost in an Apache cave. Violence and strong language. Spur Award. 2010.
DB74573
Title: Galveston
Author: Nick Pizolatto
Annotation: New Orleans, 1987. Roy Cady survives his gangster boss's double cross and flees town with Rocky, a young prostitute. They head to Texas, where they pick up Rocky's three-year-old sister and hide out in a trashy motel in Galveston. Violence and some strong language. Spur Award for best first novel. 2010.
DB75199
Title: The Killing of Crazy Horse
Author: Thomas Powers
Annotation: Investigates the death of Sioux warrior Crazy Horse in 1877, after he surrendered to the U.S. Army. Describes the tensions between whites and Native Americans at the time and discusses critical events, including General George Custer's defeat and the discovery of gold in the Black Hills. Spur Award. 2010.
DB75015
Title: Wulf’s Tracks
Author: Dusty Richards
Series: Herschel Baker, Book 4
Annotation: Seventeen-year-old Wulf Baker flees Texas after beating up his cruel stepfather and makes his way to Billings, Montana, where his cousin Herschel is sheriff. Herschel deputizes Wulf and the two head out to track down the McCafferty brothers, who are murderous thieves. 2010. Fourth book in the Herschel Baker series. Sequel to "The Sundown Chaser."
DB75189
Title: Going Through Ghosts
Author: Mary Sojouner
Annotation: Fifty-five-year-old cocktail waitress Maggie helps young, transient Native American Sarah obtain a job at a rundown casino in Creosote, Nevada. Sarah is dead but her soul has returned to resolve some spiritual issues. Spur Award finalist. 2010.
DB72743
Title: Snowbound
Author: Richard S. Wheeler
Annotation: After his 1847 court-martial, Colonel John Fremont, known as the Pathfinder, resigns from the army and embarks on an expedition to survey a proposed railway between St. Louis and San Francisco. Trapped in the Colorado mountains during winter, his team battles starvation and freezing temperatures. 2010.
LT9782, DB74935
Title: A Congregation of Jackals
Author: S. Craig Zahler
Annotation: Montana Territory, 1888. The Tall Boxer Gang -- Oswell and Godfrey Danford, Dicky Sterling, and James Lingham -- disbanded and cast off their outlaw ways decades ago after double-crossing sociopath Quinlan. Now Lingham is getting married and Quinlan plans to exact his revenge. Violence, some strong language, and some explicit descriptions of sex. 2010.
2012
LT10039, DB74292
Title: Feast Day of Fools
Author: James Lee Burke
Series: Hackberry Holland, Book 3
Annotation: Interviewing an alcoholic Native American who witnessed a murder along the Texas-Mexico border, Sheriff Hack Holland and his deputy, Sam Tibbs, recognize the work of serial killer Preacher Jack Collins in an investigation that is assisted by the enigmatic Anton Ling. 2011. Third book in the Hackberry Holland series. Sequel to "Rain Gods."
DB74902
Title: Remember Ben Clayton
Author: Stephen Harrigan
Annotation: 1920. Texas rancher Lamar Clayton, lamenting his failure as a father, commissions sculptor Francis "Gil" Gilheaney to create a statue of Lamar's son Ben, who was killed in World War I. Accompanying Gil is his daughter Maureen, who has secret artistic ambitions of her own. Violence and strong language. 2011.
BR19889
Title: Navajos Wear Nikes: a Reservation Life
Author: Jim Kristofic
Annotation: Pennsylvania high school teacher reminisces about growing up on the Navajo reservation in Ganado, Arizona, he and his Indian-obsessed mother moved to when he was seven. Kristofic, who is white, describes the racial tensions, violence, and poverty on the "rez." Some violence and some strong language. 2011.
2013
DB75312
Title: The Orchardist
Author: Amanda Coplin
Annotation: Pacific Northwest, 1800s. Talmadge, a recluse who has tended an orchard for years, discovers two teenage girls lurking on his land. They are on the run, so Talmadge lets them stay. But when the man chasing them shows up it leads to a confrontation with far-reaching consequences. Some violence. 2012.
Western Heritage Awards
1964

LT10223
Title: Honor Thy Father
Author: Robert A. Roripaugh
Annotation: Set in Wyoming when cattle barons were being threatened by the in-coming homesteaders and sheep ranchers, this novel is about the conflicts that later arose between the two groups. 1963.
1965
DB/RC32463
Title: Little Big Man
Author: Thomas Berger
Series: Jack Crabb, Book 1
Annotation: The fictitious memoirs of Jack Crabb, 111-year-old ex-cowboy who claims to be the only survivor of Custer's Last Stand. Wild Bill Hickok, Wyatt Earp, Calamity Jane, and many other characters of the Old West appear in this humorous, sometimes absurd re-creation of the Western frontier. 1964. Followed by "The Return of Little Big Man."
1966
RC44306
Title: Mountain Man
Author: Vardis Fisher
Annotation: A fur trapper in the Rocky Mountains during the 1830s befriends a woman whose children have been slaughtered by Indians. When his wife and unborn child are killed, the trapper declares a one-man war against the tribe. Some violence. 1990. The movie Jeremiah Johnson was based on this book.
1968
DB/RC47610
Title: North to Yesterday
Author: Robert Flynn
Annotation: For years storekeeper Lampassas listened to tales about cattle drives and longed to lead his own. Following his wife's death, he takes his son Jamie, who is more interested in the new railroads than cattle, gathers up a motley crew of men and a herd of longhorns, and heads for the Kansas cattle yards, unaware they have been closed for years. Along the way he picks up Covina, a young girl and her illegitimate baby. With a foreword by A.B. Guthrie, Jr. 1967.
1970
BR1155
Title: The White Man’s Road
Author: Benjamin Capps
Annotation: A young Comanche who knows the humiliation of living in defeat on an reservation, seeks some meaning to the way he must live. His searching leads him to steal horses from a cavalry encampment.
1971
BR1473, LT211, DB/RC68730
Title: Arfive
Author: A. B. Guthrie
Series: Western Saga, Book 4
Annotation: Benton Collingsworth and his family take a stagecoach to Arfive, Montana, where Benton becomes the new high school principal. As he tries to impose his strict, sometimes puritanical standards on teachers and students, a struggle erupts within a maze of hostilities and misunderstandings. 1970. Fourth book in the Western Saga series. Sequel to "These Thousand Hills."

1972

RC12332
Title: North America Divided: The Mexican War, 1846-1848
Author: Seymour V. Connor
Annotation: The authors study the motivations behind the Mexican-American War. A number of theories are offered for the conflict, including internal Mexican problems and American political intrigue. Descriptions of various battles include the opening Mexican attack on Texas and the amphibious landing at Vera Cruz.
1973
LT912
Title: Chiricahua
Author: Will Henry
Annotation: A vengeful Apache wolf pack, the desperate crew of a Concord coach, and an Apache scout for the U.S. Cavalry clash in a melee of destruction in Arizona Territory. Strong language. 1972
RC32590
Title: Crimsoned Prairie: The Indian Wars
Author: S. L. Marshall
Annotation: A chronicler of military history, who is part Native American, documents the battles between the frontier armies and the Plains Indians. He focuses on essential military values and the tactical contrasts between the Native American's way of waging war and the U.S. troops, whose supplies were mismanaged and whose training was neglected. 1972.
1974
DB/RC49217
Title: The Time It Never Rained
Author: Elmer Kelton
Annotation: A cantankerous, independent-minded Texan, Charlie Flagg, fights to save his medium-sized ranch in Rio Seco during a drought. His problems are compounded by ineffectual federal aid programs and difficulties with Mexican ranch workers. Some strong language.
1975
RCO14263
Title: The Warren Wagon Train Raid: The First Complete Account of an Historic Indian Attack and Its Aftermath
Author: Benjamin Capps
Annotation: Account of the Indian raid on the Warren wagon train and the brutal aftermath of the attack. Based on the views of soldiers, settlers, and three generations of Kiowa Indians.
LT887, DB/RC33480
Title: Centennial
Author: James A. Michener
Annotation: Novel based on historical fact deals with the American West, especially Colorado, from prehistory to the 1970s. A cast of seventy characters is involved in dramatic events and conflicts from trading and settling to industrialization. 1974.
1978
RC11145
Title: Geronimo: The Man, His Time, His Place
Author: Angie Debo
Annotation: Portrayal of the Apache war leader as a victim of white history. After his final surrender, Geronimo developed into a kindly, enterprising old man and appeared in Wild West shows.
CBO5172
Title: Buffalo Woman
Author: Dorothy M. Johnson
Annotation: In 1820, when Whirlwind is born, her Oglala Sioux people are healthy and prosperous. By the time of her death during the winter of 1876, they are a hungry, harassed group, struggling to survive. With Whirlwind as the focal point, the author constructs a detailed picture of Sioux life. For grades 6-9. 1977.
1979
BRN10326, DB/RC48505
Title: The Good Old Boys
Author: Elmer Kelton
Series: Hewey Calloway, Book 1
Annotation: Will easy-riding, old-time cowboy Hewey Calloway finally settle down? He realizes that a new era is coming to Texas in the early years of the century, but at the age of thirty-eight doesn't want to change with it. Some strong language. Followed by "The Smiling Country."
1980
RC13481
Title: Hanta Yo
Author: Ruth B. Hill
Annotation: Based on the author's immersion in the Dakotah culture and long painstaking research, this tribute to the Indian describes the adventures and trials of two families of the Sioux tribe over three generations from the late 1700s to the 1830s, before the coming of the white man. Especially the saga of a hero, Ahbleza--warrior, peacemaker, leader of men. Also the story of the men and women of his tribe who walked before him.

RC16312
Title: The Plains Across: The Overland Emigrants and the Trans-Mississippi West
Author: John D. Unruh
Annotation: History of America's overland expansion west, based on diaries, letters, newspaper and periodical accounts. Demolishes many of the myths and stereotypes about this era and provides a realistic picture of the pioneers, the wagon trains, and the white man-Indian relationship. Covers the role of the federal government, private entrepreneurs, the Mormons, and the Californians.
1981
RC16721
Title: Gold Dust
Author: Donald Jackson
Annotation: Account of the events that precipitated the California Gold Rush of 1849 and of the colorful men and women who streamed across a continent to strike it rich in the goldfields.
1982
RC17130
Title: Cowboy Culture: A Saga of Five Centuries
Author: David Dary
Annotation: Comprehensive history of cowboy life from its beginnings in fifteenth-century Mexico to its great flowering in the American West. Includes the cattle industry, horses and equipment, social customs, trail life, and the modern myth of the cowboy.
1983
RC18827
Title: A Will Rogers Treasury: Reflections and Observations
Author: Will Rogers
Annotation: The newspaper columns collected in this volume reflect the humorist's popularity in the twenties and the thirties. With his country boy wit and wisdom, he recorded the life and times, not only of the United States, but also of other countries.
RC22316
Title: English Creek
Author: Ivan Doig
Series: Two Medicine or McCaskill Family, Book 1
Annotation: Adolescent awakening in Montana during the 1930s. Young Jick McCaskill remembers older brother Alec's rebellion against the family and his own adventures on a sheep-counting trek with his forest-ranger father. Followed by "Dancing at the Rascal Fair." McCaskill family trilogy, 1. First book in the Two Medicine series.
RC26134
Title: Great Father: The United States Government and the American Indian
Author: Francis P. Prucha
Annotation: Abridged edition of the author's definitive two-volume history of the federal government's relations with native Americans. From the earliest colonial times, white settlers generally adopted a paternalistic stance towards American Indians, assuming them to be either noble savages or wild beasts in need of Christianity, an agrarian life-style, and "civilization." American Indian public policy most often followed suit until the late 1950s.
1988
DB/RC27406
Title: The Man Who Rode Midnight
Author: Elmer Kelton
Annotation: Seventy-year-old rancher Wes Hendricks is trying to fight off ruthless encroachment by the powers that be in the little town of Big River. Hendricks' ranch stands where the bigwigs want to create an artificial lake to generate tourism. He holds steadfast to his land while things conspire against him, and an unexpected twist resolves the situation. Some strong language. 1987.
RC65490
Title: High Noon in Lincoln: Violence on the Western Frontier
Author: Robert M. Utley
Annotation: Historian examines the Lincoln County War (1878-1879) in New Mexico and finds no heroes on either side. Interprets the event's significance as a case study that dramatized the economic forces and personality types underlying frontier violence and that created the legend of Billy the Kid. 1987.
1989
RC29819
Title: The Homesman
Author: Glendon Swarthout
Annotation: For many women attempting to settle in the West, the rigors of frontier life proved to be too much, and they went mad. To Mary Lee Cuddy falls the task of escorting four of these women back to Iowa. To help out she takes along John Briggs, whom she saved from lynching. The many difficulties they face along the way destroys one person and rejuvenates another. Strong language and some descriptions of sex. 1988.
RC29256
Title: Cavalier in Buckskin: George Armstrong Custer and the Western Military Front
Author: Robert M. Utley
Annotation: An account of General Custer that interprets facts, provides psychological analysis, and offers reasons for Custer's unfavorable reputation. Utley draws the portrait of a complex, seemingly contradictory character. He also absolves Custer of the charges of foolhardiness leveled against him for the events at the Little Bighorn on June 26, 1876. 1988.
1991
LT2007, DB/RC31992
Title: Buffalo Girls
Author: Larry McMurtry
Annotation: It's the late 1800s, and Calamity Jane, now drunk most of the time, reminisces by writing imaginary letters to her daughter Janey. When Buffalo Bill Cody appears on the scene, he convinces her and other well-knowns of the old West to join him in forming his Wild West Show. They go off to Europe to perform, but when they return home tragedy strikes, and Calamity Jane makes some startling confessions in her letters. Some strong language. Bestseller. 1990.
1992
RC34760
Title: Set for Life
Author: Judith Freeman
Annotation: A family tragedy leaves retired carpenter Phil Doucet 'set for life' with a newly transplanted heart but wracked with emotional pain. When he encounters defensive sixteen-year-old Louise Matthews, who is on the run from her neo-Nazi parents, both he and the girl are given the opportunity to love again. Some violence, strong language, and some descriptions of sex. 1991.
RC36769
Title: "It's Your Misfortune and None of My Own:" a History of the American West
Author: Richard White
Annotation: Historian White's title refers to a perceived attitude over the past few centuries of those who chose to settle in the West. White's view is not the romanticized history portrayed in many novels and movies. From Spanish slaving expeditions in the sixteenth century to the growth of the twentieth-century metropolis, he describes what he believes was sacrificed with each wave of "progress." 1991.
1993
DB/RC34043
Title: All the Pretty Horses
Author: Cormac McCarthy
Series: Border Trilogy, Book 1
Annotation: Texas 1949. John Grady Cole, sixteen, is on the threshold of adulthood when his world turns upside down. His grandfather has died, and his mother has no desire to keep the 18,000-acre ranch, which is the only home and way of life John knows. With a friend he sets out for Mexico and finds work on another ranch. But John falls for the owner's daughter and finds himself in jail. Strong language and violence. Bestseller. Followed by "The Crossing." Border trilogy, 1. 1992.
RC36770
Title: Spanish Frontier in North America
Author: David J. Weber
Annotation: A history professor reviews Spanish exploration and colonization in North America during a three-hundred-year span that saw the forging of a Spanish empire from Florida to California. Weber focuses on the diverse aims of the Spanish colonizers, their relations with Native Americans, their conflicts with the English and French, and the continuing legacy of the Spanish presence in the United States. 1993.
1994
BR9239, DB/RC35911
Title: Pigs in Heaven
Author: Barbara Kingsolver
Annotation: The new family formed by Taylor Greer and her foundling child Turtle is threatened when an act of heroism by Turtle puts them on Oprah Winfrey's show. Cherokee attorney Annawake Fourkiller recognizes Turtle and questions the adoption's legality. Taylor and Turtle go on the lam and Taylor's mother invades the Cherokee Nation to defend them. Sequel to "The Bean Trees." Some strong language and some descriptions of sex. Bestseller. 1993.
1995
RC39803
Title: Bluefeather Fellini in the Sacred Realm
Author: Max Evans
Annotation: Half-Native American, half-Italian Fellini is down on his luck and reminiscing about past adventures. His supposed spirit guide, Dancing Bear, seems more cockeyed whirling dervish than helpful presence. But things look up when Blue is asked to search for a million dollars' worth of 1880 wine. Strong language, some violence, and some descriptions of sex. Sequel to "Bluefeather Fellini." 1994.
1998
RC46204
Title: The Mercy Seat
Author: Rilla Askew
Annotation: In February 1887, the Lodi brothers leave Kentucky and head west. They carry with them their families, their belongings, and an ancient tragedy that will play itself out in the mountains of Oklahoma. The story is told by ten-year-old Mattie, who, following her mother's death, attempts to hold her disintegrating family together. Some strong language and some violence. 1997.
1999
RC47714
Title: Journey of the Dead
Author: Loren D. Estleman
Annotation: After killing his old poker buddy (Billy the Kid), Sheriff Pat Garrett suffers from nightmares and numerous failures that he attributes to Billy's ghost. Garrett rides into the desert and consults with an aged Spanish alchemist who is searching for treasure promised by his ancestors. Some violence and some descriptions of sex. 1998.
2000
RC51305
Title: The Contract Surgeon
Author: Dan O’Brien
Annotation: Fictionalized account of the friendship between Dr. McGillycuddy and Sioux leader Crazy Horse. McGillycuddy, a private physician working under contract for the army, must decide whether to act as a doctor or a friend when the seriously wounded chief faces cruel imprisonment. Some violence and some strong language. 1999.
RC50605
Title: The Real Wild West: The 101 Ranch and the Creation of the American West
Author: Michael Wallis
Annotation: Chronicles the rise and decline of the 110,000-acre Oklahoma ranch founded by the Miller family in the late 1800s. Assesses its influence on the formation of America's image of the West. Describes cattle drives, the 101's legendary touring Wild West show, and cowboy movies filmed on the ranch. 1999.
2001
RC51379
Title: Gates of the Alamo
Author: Stephen Harrigan
Annotation: Saga of the legendary mission in the Mexican territory called Texas in 1835-1836. Incorporates the fictional characters of Edmund McGowan, a traveling botanist; widow Mary Mott, a San Antonio innkeeper; and her sixteen-year-old son Terrell, with historical personalities. Some descriptions of sex and some strong language. 2000.
RC50834
Title: The American West: A New Interpretive History (1999)
Author: Robert V. Hine
Annotation: In this updated version of "The American West: An Interpretive History," the authors extend their research to include further material on Native Americans, women, and the environment, as well as the development of Silicon Valley. Reevaluates many of the myths and assumptions about the West. 2000.
2002
DB/RC55287
Title: The Master Executioner
Author: Loren D. Estleman
Annotation: Idaho, 1897. Oscar Stone is a professional hangman traveling throughout the West practicing his craft. He prides himself in performing his task efficiently, causing condemned persons minimal pain. Then Stone learns a terrible truth from an encounter with his former wife. 2001.
2003
DB/RC59067
Title: Moon of Bitter Cold
Author: Frederick J. Chiaventone
Annotation: A novelization of the frontier conflict known as Red Cloud's War (1866-1868). Red Cloud -- a controversial figure in Lakota history -- watches as settlers and soldiers flood the West. To drive them back the warrior forges an alliance between the Cheyenne, Arapaho, and his own people -- an unprecedented act of resistance. Some violence. Wrangler Award. 2002.
2004
DB/RC64703
Title: Spark on the Prairie
Author: Johnny Boggs
Series: Guns and Gavel
Annotation: Texas, 1871. General William Tecumseh Sherman brings Kiowa leader Satanta and young brave Big Tree to trial for the murders of seven members of a wagon train. Lawyers Thomas Ball and Joe Woolfolk attempt to save the men from the death penalty. A Guns and Gavel novel. Some violence and some strong language. 2003.
BR15338
Title: American Massacre: The Tragedy at Mountain Meadows, September 1857
Author: Sally Denton
Annotation: An investigative reporter uses primary sources to research an attack in Utah on a wealth-laden pioneer wagon train whose passengers, except for a few children, were slaughtered. Analyzes the political and social climate of the time and concludes that the evidence leads to the elders of the Mormon church. 2003.
2005

DB/RC60598
Title: The Oregon Trail: An American Saga
Author: David Dary
Annotation: Chronicles the history of the 2,000-mile route linking Missouri to Oregon used primarily from the 1840s to 1869, when the transcontinental railroad was completed. Recreates experiences of explorers, Indians, fur traders, immigrants, missionaries, mountain men, and pioneers who traversed the trail. 2004.
2007
BR16831
Title: The Worst Hard Time: The Untold Story of Those Who Survived the Great American Dust Bowl
Author: Timothy Egan
Annotation: Pulitzer Prize-winning New York Times reporter recounts the experiences of homesteaders who remained on their land during the 1930s dust storms that ravaged the southern Great Plains. Examines both human and ecological aspects of the disaster and the effects on survivors' daily lives, health, and communities. National Book Award. 2006.
DB/RC63779
Title: Broken Trail
Author: Alan Geoffrion
Annotation: While driving a herd of horses to Wyoming, aging cowboy Print Ritter and his nephew Tom become the unlikely guardians of five Chinese girls destined for prostitution. Print and Tom vow to see the girls to safety despite dealing with other trail dangers. Violence and some strong language. 2006.
2010
DB73892
Title: The Sundown Chaser
Author: Dusty Richards
Series: Herschel Baker, Book 3
Annotation: Border-hopping horse thief Thurman Baker searches for his sons, whom he deserted fifteen years ago. Meanwhile, Montana sheriff Herschel Baker contends with a murdered cowboy, bank robbers, and cattle rustlers. 2009. Third Herschel Baker western. Sequel to "Montana Revenge" (not transcribed).
Created by Rachel Bussan (IA1A) on 7/9/2013
