

2024 Catalog

Mexican Food Favorites!

Salsa Lovers Cookbook More than 180 tastetempting recipes for salsas that will make every meal a special event! Salsas for salads, appetizers, main

dishes and desserts! By Susan K. Bollin.....\$10.95 978-0-914846-80-2 128 Pages

Mexican Family Favorites Cookbook

recipes for tacos, tamales, menudo, enchiladas, burros, salsas, frijoles, chile and sweet treats! By Maria Teresa Bermudez....\$10.95 978-0-914846-17-8 144 Pages

Easy to follow homestyle

rellenos, guacamole, breads

Low Fat Mexican Recipes Wonderful Mexican foods without the guilt! From appetizers to savory soups, salads, main dishes, salsas and sauces, this tempting cookbook proves that low fat can taste great!.....\$10.95 978-1-885590-12-1 96 Pages

Vegi-Mex Cookbook

Spicy, authentic, vegetarian recipes. Tasty tacos, bountiful burritos and tantalizing tostadas. Great Mexican foods for vegans and lacto-ovo vegetarians.....\$10.95 978-1-885590-14-5 95 Pages

Margaritas, Sangrias & More!

Drink recipes for intimate settings to full-size fiestas! Edited by Sean Hoy, a contemporary, professional bartender. Your party will rock with these tasty recipes \$10.95 978-1-58581-021-5 98 Pages

Quick-n-Fast Mexican Recipes

Cooking in the Outdoors

The ABCs of Camp Cooking Great recipes for campers and lovers of the great outdoors! Includes tips for high altitude cooking and helpful hints for planning your camping trip. By Virginia Clark.....\$10.95 978-0-931532-29-0

Easy RV Recipes Author Ferne Holmes brings cooking section!.....\$10.95

SEAFOOD LOVERS COOK BOOK

Chip and Dip Lovers Cookbook

Easy, festive dip recipes with a Southwestern spin, as well as appetizing flavors using fruits, vegetables, meats, poultry and seafood. By Susan K. Bollin.....\$10.95 978-0-914846-93-2 112 Pages

Mexican Desserts and Drinks

From Flan de Calabaza to Sopapillas con Chocolate allow your sweet tooth to venture south-of-the-border and explore sensational dessert recipes. By Socorro Muñoz Kimble and Irma Serrano Noriega\$10.95 978-0-914846-31-4 150 pages

Too Many Chiles!

This handy reference covers virtually everything that can be done with fresh chilies. Chili lovers no longer need to worry about what to do with too many chilies!....\$10.95 978-1-885590-88-6 112 pages

Easy Recipes for Wild Game & Fish WILD GAME By hunter/traveler/cook

Ferne Holmes. Author Holmes brings you her favorite "wild" recipes for large and small game, wild fowl and fish. Includes side dishes...\$10.95 978-0-914846-34-5 144 Pages

Seafood Lovers Cookbook Recipes from coast to coast! Lobster, crab, oysters, clams, salmon, swordfish, tuna, grouper, halibut and many more in appetizers, soups, salads, side and main dishes. Includes seafood tips and trivia.....\$10.95 978-1-885590-82-4 96 Pages

128 Pages

Quick 'n Easy Mexican

Mexican recipes to prepare in

less than 30 minutes including

tacos, tostadas and enchiladas.

Easy recipes for salads, soups,

By Susan K. Bollin.....\$10.95

Burrito Lovers Cookbook

An incredible array of tasty

burrito fillings. Includes

breakfast burritos, main

pork, chicken, seafood,

vegetarian) and dessert

burritos.....\$10.95

96 Pages

978-1-885590-95-4

dish burritos (beans, beef,

breads, desserts and drinks.

978-0-914846-85-7

128 Pages

More than 175 favorite

Recipes

you her favorite recipes to make in your RV, camper or houseboat. Utensils, supplies, food and daily menus. Social campfire 978-0-914846-29-1 128 Pages

800-521-9221

Fresh From the Farm

Apple Lovers Cookbook Celebrating America's favorite-the apple! Recipes for main and side dishes, appetizers, salads, breads, muffins, desserts and beverages. Kitchen tested by the authors.....\$10.95 978-0-914846-43-7 120 Pages

Peach Lovers Cookbook Salmon & Peach Ginger Salsa, Peach Upside-Down Pancakes, Peach Slushy, Peaches & Cream Pie, Peach Ice Cream. More than 120 recipes to delight.....\$10.95 978-1-885590-93-0 96 Pages

Date Recipes

Nature's candy! Enjoy the versatility of dates in these tempting recipes for breads, puddings, cakes, candies, fruitcakes, waffles, pies and other tasty treats.....\$10.95 978-0-914846-28-4 128 Pages

Pumpkin Lovers Cookbook

It's pumpkin time again! More than 175 recipes for soups, breads, pies, cheesecakes, cookies and ice cream. Carving tips and more!.....\$10.95 978-1-885590-11-4 128 Pages

The Joy of Muffins More than 60,000 sold! German Streusel, Finnish Cranberry, Italian Amaretto, Jamaican Banana Bran Muffins and more.....\$10.95 978-0-914846-40-6

120 Pages

CITRUS LOVERS

Citrus Lovers Cookbook Refreshing recipes for pies, and desserts, salads, meat and seafood dishes! Plus tangy thirst-quenchers made from oranges, grapefruits, lemons, limes and tangerines!...\$10.95 978-0-914846-90-1 96 Pages

Bacon Lovers Cookbook

The average American eats more than 17 pounds of bacon each year. Bacon Lovers Cookbook includes more than 120 recipes that fans can enjoy at home, as well as bacon trivia, facts, and humor. Compiled and edited by Lisa and Joe Liddy.....\$10.95 978-1-885590-98-5 120 Pages

Pecan Lovers Cookbook

Indulge your pecan passion with pralines, macaroons, ice cream, bread, pudding, rolls, muffins, cakes, cookies, main dishes, and a wide variety of tantalizing pecan pies. By Mark Blazek......\$10.95 978-0-914846-27-7 120 Pages

Squash Lovers Cookbook

Great summer and winter squash recipes for all that squash in your garden! Try Zucchini Fritters, Butternut Squash Soup, Stuffed Acorn Squash or Zucchini Lasagna. Tips and trivia.....\$10.95 978-1-885590-94-7 96 Pages

Berry Lovers Cookbook

Try Strawberry Peach Meringue Pie, Raspberry Dream Bars, Blackberry Summer Salad or Boysenberry Mint Frosty and many more. Tempting recipes!.....\$10.95 978-1-885590-81-7 96 Pages

Veggie Lovers Cookbook

Vegans will love these noanimal, no-cholesterol recipes! More than 200 nutritious, flavorful recipes by chef Morty Star. Try Green Salsa Sauce, Pasta Primavera and Strawberry Cream Pie...\$10.95 978-0-914846-77-2 128 Pages

Bean Lovers Cookbook

Combinations for appetizers, main dishes, soups, salads 112 Pages

Holiday Recipes

From Creamy Guacamole to Kahlùa Truffles. Read about fascinating Southwestern traditions and foods. Create an Arizona holiday spirit with this wonderful cookbook...\$10.95 978-0-914846-65-9 120 Pages

Savor recipes from innkeepers, homemakers and professional chefs. Delight in a variety of flavors, from Olde English Plum Pudding to Denver Frittatas. Coloradostyle Christmas traditions in your home!...\$10.95 978-0-914846-84-0 120 Pages

Recipes, traditions and folklore from the New Mexico holiday season. Try Three Kings Bread, Posole de Posada, Christmas Pumpkin Pie, Christmas Turkey. Makes a wonderful gift!...\$10.95 978-0-914846-59-8 135 Pages

Cooking with Herbs

) (1)

LOVERS

Recipes that reflect the ethnic influences of this great state. Try Festive Mexican Pizza, Pasta Siciliana, Squash Dressing Casserole, Black Forest Cherry Cake and Cowboy Cookies. Includes Texas folklore and traditions...\$10.95 978-0-914846-86-4 120 Pages

Cooking with Herbs

Learn about the different herbs and how they will affect the flavoring of your food. The Herb Guy shows you lots of recipes, pairing them perfectly with other ingredients These are great recipes!....\$10.95 978-1-58581-047-5 120 Pages

Corn Lovers Cookbook

You will find a tasty recipe for every occasion in this collection. Try Corn Chowder, Corn Souffle, or Caramel Corn, to name a few. Corn facts and trivia, too!....\$10.95 978-1-885590-46-6 88 Pages

and desserts. Presents beans as fun and flavorful alternatives to meat and poultry. Tips for cooking and preparing beans also included.....\$10.95 978-1-885590-79-4

Recipes From the Southwest

GOM/IRO)/

COOKBOOK

Grand Canyon Cookbook

Inspired by the beauty of the Grand Canyon, this collection of Southwestern recipes creates a natural wonder in the kitchen, too! Appetizers, beverages, breads, main dishes, desserts and lots more! Includes Canyon facts and history. By Bruce and Bobbi Fischer.....\$10.95 978-1-885590-20-6 100 Pages

Cowboy Cookbook

Cowboy and western favorites! A great combination of historic and new recipes. Try Bar-B French Toast, Ranch Style Eggs, Chili con Carne, Refried Beans, Rancher's Beef Stroganoff, Sourdough Cornbread, Spoon Bread and more. Includes cowboy trivia.....\$10.95 978-1-885590-96-1 96 Pages

Arizona Territory Cookbook Arizona Territory pioneers

prepared their food the hard way! Authentic recipes from Native Americans, cowboys, the military, Mexicans, miners and Mormons.....\$10.95 978-0-914846-75-8 120 Pages

Best Seller!

recipes and regional favorites!

The best chili cookery from mild to fiery, with or without beans. Plus a variety of taste tempting foods made with chile peppers. By Al and Mildred Fischer.....\$10.95 978-0-914846-06-2 130 Pages

Kokopelli's Cookbook

A fascinating collection of authentic Southwestern and Native American recipes with more than 50 hand-illustrated reproductions of mimbres pottery. Includes mythology and historical lore. By James and Carol Cunkle.....\$10.95 978-1-885590-24-4 112 Pages

Sedona Cookbook

Mouth-watering recipes inspired by the beauty of Sedona guarantee an extraordinary culinary experience. Includes fascinating Sedona trivia and original art. By Susan K. Bollin.....\$10.95 978-0-914846-98-7 120 Pages

Cowboy Cartoon Cookbook

Zesty Western recipes, cowboy cartoons and anecdotes. Cowboy artist Jim Willoughby and his wife Sue, combined their many talents to produce these tantalizing selections.....\$10.95 978-0-914846-64-8 128 Pages

Western Breakfast & **Brunch Recipes**

A roundup of hearty Western favorites to start your day! Includes ranch-style recipes, Native American and gourmet recipes. Add a western flair to your traditional morning meal!.....\$10.95 978-1-885590-40-4 96 Pages

Billy the Kid Cookbook

Southwestern recipes with a flair for the dramatic! More than 100 tempting recipes combined with history, legends and folklore from Billy the Kid country. By Lvnn Nusom.....\$10.95 978-1-885590-32-9 108 Pages

The Tequila Cookbook

More than 150 recipes featuring tequila as an ingredient. Appetizers, soups, salads, main dishes, breads, desserts and drinks. Includes fascinating tequila trivia. A unique cookbook! By Lynn Nusom......\$10.95 978-0-914846-89-5 128 Pages

Oversized Cookbook Series

Gourmet Gringo

Tempting appetizers,

festive dips and salads,

one-dish meals and dinner

casseroles, spicy entrées and

sweet desserts. Celebrates the Mexican influence in the American kitchen. By Mari Meyers.....\$14.95 978-1-885590-16-9 7 x 10 - 224 Pages

Grandma's **Favorite Country Recipes**

From grits and sausage to roasts and ribs, from breads and muffins to soups and stews-our universal Grandma is represented throughout

the recipes. Illustrated by award-winning artist Debbie Bell Jarratt. Compiled by Michael J. Liddy and a lot of grandkids......\$14.95 978-1-58581-008-6 8 1/2 x 8 1/2 - 160 Pages

Grandma's **Favorite Desserts**

Stories of special Grandmas in the kitchen is the icing on the cake of this dessert recipe book. Illustrated by awardwinning artist Debbie

Bell Jarratt. Compiled by Michael J. Liddy and a lot of grandkids.....\$14.95 978-1-58581-009-3 8 1/2 x 8 1/2 - 134 Pages

Mama Ortega's World Famous Mexican **Recipes In Spanish and English** The Ortegas share their family legacy of authentic Mexican recipes. Presented in both English and Spanish...\$14.95 978-1-58581-026-0 8 1/2 x 8 1/2 - 128 Pages

KOKOPELLI'S

COOK BOOK

Easy BBQ Recipes Smoker tips, a dozen hamburger toppings, safety tips and tantalizing recipes to increase your BBQ IQ, whether new to barbecuing or a seasoned BBQ guru...\$10.95 978-1-58581-022-2 96 Pages

Easy BBQ Sauces The secret is in the sauce! Experiment with these mouth-watering BBQ sauces, marinades, mops and rubs to create or adopt your own secret sauce..\$10.95 978-1-58581-023-9 96 Pages

Barbeque Favorites

Best BBQ Recipes

A collection of more than 200 taste-tempting recipes. Includes marinades, mops, ribs, rubs, wild game, fish, seafood and much more! By Mildred Fischer.....\$14.95 978-1-58581-024-6

8 1/2 x 8 1/2 - 174 Pages

Chili Lovers Cookbook Prize-winning chili cook-off

Mini Cookbook Series

All books in this series are 4 1/2" x 5 1/2" 48 pages with white GBC binding

Big Bowl of Chili! Cooking with Jalapenos! Cooking with Wine! **Dollar Stretching Recipes! Get Dinner On The Table Now! Juicy Orange Recipes!** My Shopping List! **My Vacation Book! My Vacation Journal!** The New Budget Diet! **Pinon Nut Recipes! Simply Sensational BBQ Recipes** Southwestern Dips! Southwestern Salads! **Sun-Dried Tomato Recipes** Zesty Lemon Recipes!

The healthy way to enjoy the tastes of the Southwest!

\$4.95

Big Bowl of Chili!

Cooking with Wine!

My Vacation Journal!

A Special place just for vacation memories!

fomatoes Kissed By The Sun!

Cooking with Jalapeños!

Little Books are the perfect size and price for today's traveler!

Easy Field Guides®

Do you have your Easy Field Guides'?

These guides help answer the question "what is that?" while hiking, driving, nature walking, or sitting in your back yard. Learn all about the plants, animals, stars, history and archaeology around you.

- Small enough to fit in your pocket
- Filled with interesting facts
- Fully illustrated

Don't get caught without your Easy Field Guides®!

All books in this series are 41/2" x 51/2", 32 pages, include detailed illustrations

Southwest

Best Seller!

Best Seller!

P

7

On The Move — Travel with Us

All books in the American Traveler series are a handy 4" x 9" in Full Color and most priced at \$6.95

www.AmericanTravelerPress.com

Best Seller!

Marshall Trimble's

IN OLD

ARIZONA

Wild West Heroes and **Roques: Wyatt Earp The** Showdown in Tombstone Marshall Trimble recounts

the mystique surrounding Wyatt, Morgan, Virgil and Doc. Villains or Heros? Draw your own conclusion after you read this most current, factual account by Arizona's Official Historian.....\$6.95 978-1-58581-036-9 / 78 pgs

In Old Arizona

Marshall Trimble, Arizona's Official Historian, brings history to life with tales of pioneer life, bungled burglaries, shady deals and frontier lawmen.....\$9.95 978-0-914846-21-5 5 1/2 x 8 1/2 - 160 Pages

Arizona Adventure

Author Marshall Trimble recounts the daring deeds of Wyatt Earp, Buckey O'Neill, the Rough Riders, Arizona Rangers and the notorious Tom Horn.....\$9.95 978-0-914846-14-7 160 Pages

Arizona Trails and Tales

Old West! Exciting stories

historical figures. Travel the

Black Canyon Stagecoach

of Arizona's history and

True adventures in Arizona's

Trail, experience life and death in the desert. By Charles D. Lauer...\$14.95 978-1-885590-86-2

192 Pages

Tales of Arizona Territory Step back in time, to the days of

frontier life in Arizona-tales of ranchers and Indians, stagecoaches and freight wagon trains, outlaws and bandits. Find out what life was like in old Arizona, one of the last territories to be tamed and settled. By Charles D. Lauer...\$14.95 978-0-914846-47-5 160 Pages

People of the Moonshell An award-winning history of the Platte River, the primary way west during the frontier era. Subjects range from Spanish explorers to Mormon settlers, from Buffalo Bill Cody and Robert Louis Stevenson to Native Americans fighting for their homeland. Written largely from diaries and journals, the tales weave into an overview of Plate River history described by the El Paso Corral of Westerners as "one of those rare treasures." \$18.95 978-0-939650-42-2

176 Pages 8.5 x 11

COWBOY SLANG **Cowboy Slang**

Lingo of the American

West captured in 2,000 phrases and expressions. Colorful, humorous and fun! Horse and cattle terms, rodeo talk, barbwire names, brands. By Edgar "Frosty" Potter.....\$9.95 978-0-914846-23-9 128 Pages

Arizoniana

History and legend from Arizona's foremost storyteller. Marshall Trimble recounts the Legend of Red Ghost, the Lost Adams Diggings, and Frank Murphy's Railroad.....\$9.95 978-1-885590-89-3 152 Pages

Old West Adventure in Arizona In the Arizona Territory,

men played for keeps! Stagecoach travel was often interrupted by murder from ambush and raiding was a way of life. By Charles D. Lauer...\$9.95 978-0-914846-39-0 176 Pages

John J. Rhodes Man of the House

Biography of the man the Founding Fathers had in mind when they designed the US House of Representatives-Arizona's 30 year Congressman. 978-0-935810-74-5 hc \$30.00 978-0-935810-75-2 sc \$24.95 6 x 9 - 362 pages

Grand Canyon Railroad

Fully illustrated guide to the history, ghost towns, explorations, volcanoes, wildlife, and railroad equipment. Filled with maps and illustrations, a must for railroad buffs. If you are planning to ride the train, be sure to take this with you!\$5.95 978-0-935810-44-8 5 3/8 x 8 1/2 - 80 Pages

Western Collection

Experience Jerome A history of Jerome and the Verde Valley with its mines and colorful characters...\$6.95 978-0-935810-77-6

Senner's Gold

62 pages

A diary found in an attic trunk told the story of a cowboy-miner, his search for forbidden gold and of the other lives forever changed because of it. An exciting factional account based on a true story.....\$16.95 978-1-879029-02-6 196 Pages

Arrows, Bullets and Saddle Sores

A collection of true tales of Arizona's Old West. Fascinating and absolutely true stories about events, places and people from Arizona's history. By Charles D. Lauer...\$9.95 978-1-885590-91-6 184 Pages

People of the Troubled Water

Focuses on stories of people involved in early years of Missouri River history. It describes the adventures of explorers Lewis and Clark, trappers John Colter and Hugh Glass, and artist George Catlin. The Missouri's raging waters change nearly everyone who challenge them. The Overland Journal described the book as "a joy to read." 978-1-55838-082-0 HC \$24.95 978-1-55838-083-7 SC \$15.95 170 Pages 8.5 x 11

Regional Information

Field Guide to Fishes of the Grand Canvon State

If you are curious about the fish found in Arizonawhether you are an outdoors enthusiast, a scientist, or simply eager to educate yourself—look no further. Dr. Paul C. Marsh, a leading ichthyologist of Arizona, has authored this authoritative guide just for you.....\$35.00 978-1-58581-049-9

Clay Thompson's Vallev 101

A collection of oddly informative articles by the former Arizona Republic columnist.\$14.95 978-0-935810-71-4

Sedona Through Time

Wayne Ranney is an award-winning author and geologist who has conducted geologic research in Sedona since 1978. He tells the geologic story of Sedona with both the non-scientist and professional in mind-a must-read for anyone who is interested in Sedona's landsape...\$19.95 978-0-9701203-8-0

160 pages

Valley 101 Great Big Book of Life

A second collection of Clay Thompson's columns, answering readers' questions on just about any topic.\$14.95 978-0-935810-73-8

Desert Survival Handbook This easy-to-read handbook

provides you with the basic survival skills necessarv to deal with emergencies in the desert. It makes an ideal carry-along in your backpack, car, boat, airplane, RV, or saddlebag.\$8.95 978-0-935810-65-3 96 Pages

Peter Chasar's engaging story of his journey from a New Jersey-Manhattan commuter to a desert trekker and then advocate for one of Arizona's most successful land preservation programs....\$14.95 978-1-58581-040-6 196 pages

THE ROAD O PARADISE VALLEY

Art of Drywashing

FINDING

DESERT

MOTORCYCLE ARIZONA

Best Seller!

The Road to Paradise Valley A history of Paradise Valley – the people, places, and events that shaped the region.....\$24.95 9781-55835-180-6

Finding Gold in the Desert

The author shares

techniques of finding

placer gold and extracting

the process of drywashing.

gold from the deserts of

the Southwest through

Includes plans to build

a drywasher.\$5.95

32 pages plus blueprints

Motorcycle Arizona!

Guide to more than 70

motorcycle trips, from

the Grand Canyon to

Bisbee, with crossovers into

Colorado, Utah and Nevada.

Arizona attractions, lodging,

maps, tips on clothing, safety,

weather and more!...\$12.95

978-0-914846-99-4

144 pages

978-0-935810-53-0

Vomen

Happy Dog

Phoenix

Women Who RV What woman drives away from the American Dream and into nomadic life?....\$12.95 978-1-55838-196-4 64 Pages Available in 70 minute CD.....\$14.95 978-1-55838-197-1

Happy Dog Phoenix

Author Jodie Snyder answers all your questions about living with your dog in the local Phoenix community...\$12.95 978-1-55838-198-8 186 Pages

Seller! DESERT SURVIVAL Best HANDBOOK

AND PRESERVE WILD ARIZONA

Pere Chuse

Ancient Cultures of the Southwest

Hohokam Arts and Crafts The format and design of this book was devised to make learning about the Hohokam an exciting experience for all ages. Each of the seven sections introduces a Hohokam art and craft activities...\$9.95 978-0-9657406-0-9 8 1/2 x 11 - 56 pages

Mimbres Mythology 1000 years ago, the Mimbres painted bowls with images from their lives and from their stories. This book includes interpretations and illustrations of their art....\$19.95 978-1-885590-85-5 8 1/2 x 11 - 190 pages

Talking Pots

Archaeologist James Cunkle is researching the Raven Site ruin the White Mountains of Arizona and from that site is putting back together the pieces of pre-history...\$19.95 978-0-914846-81-9 8 1/2 x 11 - 192 pages

Treasures of Time A user-friendly guide to the identification and classification of the many types of pottery created by prehistoric peoples of the Southwest... \$14.95 978-0-914846-92-5 192 pages

Kids & Fun

Easy Field Guide to Amazing Arizona Puzzles and Activities This book will keep you busy

for hours while learning about Arizona!....\$2.99 978-0-935810-80-6

Beaches are for Kids! It's a fun day at the beach. Kids will enjoy learning fun facts about the beach, ocean, animals and more about fun things to do. Ages 5 - 9....\$3.95 978-0-929526-09-6 8 1/2 x 11 - 32 pages

Desert Plant Personalities Morris Lundin's light-hearted tribute to the many shapes and forms of desert flora. 50 fullcolor photographs....\$6.95. 978-0-9679349-0-7

4 1/4 x 6 - 54 pages

Utah is for Kids

Discover the wonders of Utah! You'll find maps, puzzles, mazes, word games and other fun activities for kids. Ages 7-12...\$3.95 978-0-929526-06-5 8 1/2 x 11 - 32 pages

Grand Canyon Discovery Come explore the Grand Canyon with us! Discover the legends, history and the excitement that it has for you. Mazes, maps, puzzles, fun facts, word games and more! ...\$3.95

978-0-929526-03-4 8 1/2 x 11 - 32 pages

Old Ways New Ways

Old Ways, New Ways includes opportunities for active participation through imagination, word games, projects, puzzles, maps and more. Fascinating facts and fun activities stimulate creativity and provide an adventure in learning for young people.\$3.95 978-0-929526-14-0 8 1/2 x 11 - 32 pages

What is a California Grav Whale?

Illustrated insights into the lives and challenges of this gigantic mammal...\$4.95 978-0-929526-13-3 8 1/2 x 5 1/2 - 44 pages

Bryce Canyon & Zion National Parks: Danger in the Narrows Engaging story packed with adventure as well as educational facts about nature and outdoor safety.\$12.95

978-0-692-87094-6

Posters

Illustrated by Gary Dixon, \$7.95

Gambel's Quail 25"x19" Also known as the Desert Quail. This strutting bird is easily spotted because of its distinctive top-knot that curves forward over the bill. The handsome print features a small covey in a natural desert setting.

Ringtail 18"x12" Arizona's official state mammal. This curious little animal is also referred to as a Ring-Tailed Cat or a Civit Cat. The colorful print finds the Ringtail in its element; climbing on a dry rocky outcrop and hot on the trail of dinner-a fat tasty beetle.

Roadrunner 25"x19" The state bird of New Mexico, the Roadrunner is also the most distinctive and widely-recognized of all Southwestern birds. This print allows for close scrutiny of two adult birds and a chick as they forage near a prickly pear cactus.

Orderina

- Payment is due at the time of order.
- Shipping is \$3.99.
- If we are shipping to an Arizona address, also be sure to add 8.6% sales tax to your total.
- Visit our website to place your order, find updates and new books, or to download additional copies of our catalog and order form.

Retailers

 Stores, Farms & Markets who wish to sell our books to your customers, please contact us by phone or email for discount, payment, and shipping terms.

5738 North Central Avenue Phoenix, Arizona 85012 USA Phone: 602-234-1574 Toll-free: 800-521-9221 Fax: 602-234-3062 E-mail: info@AmericanTravelerPress.com Website: www.AmericanTravelerPress.com

Ghost Stories of the West

Ghost Towns and Historical Haunts in Arizona

Visit the golden past of Arizona's cities. See Adobe ruins, old mines, cemeteries, cabins and castles. By Thelma Heatwole......\$12.95 978-0-914846-10-9 6 x 9 - 144 Pages

Sleeping with Ghosts A ghost-hunter's guide to 29 of Arizona's haunted lodging establishments. Provides eye-witness accounts, legendary stories, and unsolved mysteries. By Debe Branning.....\$12.95 978-1-885590-97-8 6 x 9 - 152 Pages

Dining with the Dead

Ghost stories are all around us. And some of the best places to experience them are the restaurants in Arizona. Fifty-six of the best ghost locations are in this book. Stories about the owners, patrons, accidental deaths, and some not so accidental. If you ever sat down to eat and felt something was askew, explore these restaurants and find out you are not alone! By Debe Branning \$12.95 978-1-58581-046-8 174 Pages

set Seller!

Haunted Highway A guide to sixty-six spine-tingling tales of haunted homes, businesses and graveyards along America's Mother Road. By Ellen Robson and Diane Halicki.....\$12.95 978-1-885590-43-5

6 x 9 - 192 Pages

Haunted Arizona Witnesses at these haunted sites swear that the spirits of those who lived in Arizona's wild past are still among us. From ruthless outlaws to priests and Victorian ladies, these stories will amaze you! By Ellen Robson.....\$12.95 978-1-885590-90-9 6 x 9 - 136 Pages

Arizona Ghost Investigator/ Hunter Extraordinaire Debe Branning has done it again! The Graveyard Shift is a fun look at haunted cemeteries around the state. Stories include fun facts, directions and a promise of adventure! By Debe Branning.....\$12.95 978-1-58581-046-8 174 Pages