

Arizona-Nevada Academy of Science

Arizona Localities of Interest to Botanists

Author(s): T. H. Kearney

Source: *Journal of the Arizona Academy of Science*, Vol. 3, No. 2 (Oct., 1964), pp. 94-103

Published by: Arizona-Nevada Academy of Science

Stable URL: <http://www.jstor.org/stable/40022366>

Accessed: 21/05/2010 20:43

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/action/showPublisher?publisherCode=anas>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.


Arizona-Nevada Academy of Science is collaborating with JSTOR to digitize, preserve and extend access to *Journal of the Arizona Academy of Science*.

ARIZONA LOCALITIES OF INTEREST TO BOTANISTS

COMPILED BY T. H. KEARNEY

BUREAU OF PLANT INDUSTRY U. S. DEPARTMENT OF AGRICULTURE

The following list is believed to be fairly comprehensive as regards the names of localities mentioned by collectors of Arizona plants on labels of specimens, and in publications. The names of counties, and usually the section of the county, are given in parenthesis. Altitudes, when known, are stated in feet. Those given for mountain peaks or ranges are of the highest summit, unless otherwise indicated. Altitudes as given on topographic maps of the U. S. Geological Survey were preferred whenever obtainable, but many of the data were taken from labels

of herbarium specimens are probably only approximate. The compiler is indebted to the U. S. Geological Survey, Department of the Interior, for much information in regard to the altitudes of Arizona localities, and to the U. S. Forest Service, Department of Agriculture, for data on the location and altitude of ranger stations, including many that have been discontinued. The latter are indicated by an asterisk. *Arizona Place Names*, by Will C. Barnes, has been consulted freely in preparing this list.¹

- Across Ranger Station (Gila, western); 2,800. Tonto National Forest.
- Adamana (Apache, western); 5,300.
- Agassiz, Mount or Peak. See Mount Agassiz.
- Agathla (Navajo, northeastern); 6,820. In Monument Valley.
- Agua Caliente (Maricopa, western); 450.
- Agua Caliente Ranch (Pima); 2,730.
- Agua Dulce Mountains (Pima, western); about 2,000. Near the Mexican border.
- Agua Fria River (Yavapai, southern and Maricopa, central). Tributary of Gila River.
- Águila (Maricopa, northwestern); about 1,800.
- Ajo (Pima, western); 1,750.
- Ajo Mountains (Pima). East of Ajo.
- Alamo (Yuma, northern); about 500. On Williams River.
- Alamo Ranger Station (Gila, southwestern). Crook National Forest.
- *Allen Lake Ranger Station (Coconino, central); 7,000. Kaibab National Forest.
- Alpine (Apache, southeastern); 8,000.
- Altar Valley (Pima). East of the Baboquivari Mountains.
- American Peak (Santa Cruz); about 6,300. Patagonia Mountains.
- Ancha, Sierra. See Sierra Ancha.
- Andrade Ranch (Pima); 3,740.
- Anita Ranger Station (Coconino, northern); 6,500. Kaibab National Forest.
- Antelope Peak (Yavapai, southwestern); 5,790.
- Antelope Spring (Mohave); 2,740.
- Antelope Spring (Cochise); 4,900. Near Tombstone.
- Antelope Valley (Mohave, northwestern).
- Apache, Fort or Camp. See Fort Apache.
- Apache Junction (Pinal, eastern).
- Apache Lake. See Horse Mesa.
- Apache Maid Ranger Station (Coconino, southeastern); 6,500. Coconino National Forest.
- Apache National Forest (Apache, southern, and Greenlee, northern). Comprising the White Mountains.
- Apache Pass (Cochise); 5,110. Between the Dos Cabezas and the Chiricahua Mountains.
- Apache Peak (Cochise); 7,680. Whetstone Mountains.
- Apache Peak (Pinal); 6,460. Santa Catalina Mountains.
- Apache Trail (Gila and Maricopa). Globe to Mesa.
- Aquarius Cliffs and Mountains (Mohave, southeastern, and Yavapai, southwestern).
- Aravaipa (Graham, western); 4,600.
- Aravaipa Creek (Graham, western, and Pinal, eastern). Tributary of San Pedro River.
- *Arcadia Ranger Station (Graham, southern); 6,700. Pinaleno Mountains, Crook National Forest.
- Arivaca (Pima, southern); 3,650.
- Ash Creek (Maricopa, eastern).
- *Ash Creek Ranger Station (Coconino, western); 5,500. Kaibab National Forest.
- Ashdale Ranger Station (Maricopa, northeastern); 3,700. Tonto National Forest.
- Ash Fork (Yavapai, northern); 5,130.
- Atascosa Mountain (Santa Cruz, southwestern).
- Aubrey Cliffs (Coconino, western); 7,330.
- Aubrey Valley (Coconino, western); 5,160.
- Aultman (Yavapai, eastern); 3,100.
- Avondale (Maricopa, central); 1,000. West of Phoenix.
- Avra Valley (Pima). West and northwest of the Tucson Mountains.
- Aztec (Yuma, eastern); 490.
- Aztec Lodge (Gila); about 7,000. In the Sierra Ancha.
- Azucar Mountains (Cochise).
- Babocomari River or Creek (Santa Cruz). Tributary of San Pedro River.
- Baboquivari Canyon (Pima).
- Baboquivari Mountains and Peak (Pima); 7,740.
- Bagdad (Yavapai, western); about 3,000.
- Baker Butte (Coconino, southeastern); 8,180.
- Baker Mountain (Gila). A peak of the Sierra Ancha.
- Baldy, Old (Pima). See Mount Wrightson.
- Baldy Peak (Apache, southern); 11,500. The highest peak of the White Mountains, often called Mount Thomas.
- Bangharts Ranch (Yavapai). See Del Rio.
- Bangs Mountain (Mohave); 7,500. In the Virgin Mountains.
- Barfoot Park (Cochise); 8,830. In the Chiricahua Mountains.
- Bates Well. See Growler Well.
- Beale Spring (Mohave); 3,500. Near Kingman.
- Bear Valley. See Sycamore Canyon.
- Bear Wallow Camp (Pima, northeastern); 8,000. In the Santa Catalina Mountains.
- Beaver Creek (Yavapai, eastern); 3,000 to 5,000. Tributary of Verde River.
- Beaver Creek Ranger Station (Yavapai, eastern); 6,500. Coconino National Forest.
- Beaver Dam (Mohave, northern); about 1,500.

¹Will C. Barnes. *Arizona Place Names*. University of Arizona. General Bulletin 2 (Vol. VI, No. 1). 1935.

- Beaver Dam Creek (Mohave). Tributary of Virgin River.
- Beaver Dam Mountains (Mohave, northern).
- Beaverhead Lodge (Apache); 8,600. In the White Mountains.
- *Beaverhead Ranger Station (Yavapai, northeastern); 3,800. Coconino National Forest.
- Bellefont (Coconino); 7,130. Near Flagstaff, the name sometimes spelled Belmont.
- Benson (Cochise, western); 3,570.
- Bernardino Station (Cochise, southeastern); 4,490. Sometimes called San Bernardino.
- Betatakin (Navajo, northern); about 7,000. In the Navajo National Monument.
- Bidahochi (Navajo, northern).
- Big Bug Creek (Yavapai, central); 4,500.
- Big Saddle Camp (Coconino); 7,000. On the Kaibab Plateau.
- Big Sandy River and Wash (Mohave, southeastern). Unites with Santa Maria River to form Williams River.
- Big Springs Ranger Station (Coconino, northern); 6,700. Kaibab National Forest.
- Billings (Apache, central); 5,400.
- Bill Williams Fork. See Williams River.
- Bill Williams Mountain (Coconino); 9,260.
- Bisbee (Cochise, southern); 5,300.
- Black Canyon (Yavapai, southern). Sometimes called Bumble Bee Canyon.
- Black Falls (Coconino, eastern); 4,250. On the Little Colorado River.
- Black Mesa (Apache and Navajo); 7,000 to 8,000.
- Black Mesa (Navajo, Coconino, and Yavapai). An older name of the Mogollon Escarpment.
- Black Mountains (Mohave, western). Between Kingman and Oatman. Often called Ute or Black Ute Mountains.
- Black River (Apache, southern, and Gila, eastern). Unites with White River to form Salt River.
- Black Tank (Coconino); 5,800.
- Blackwater (Pinal); 1,360. On the Gila River Indian Reservation.
- Blue (Greenlee, northern); 6,690.
- *Blue Point Ranger Station (Maricopa, eastern); 1,340. Tonto National Forest.
- *Blue Ranger Station (Greenlee, northeastern); 6,100. Apache National Forest.
- *Blue Ridge Ranger Station (Coconino, southeastern); 7,300. Coconino National Forest.
- Blue River (Greenlee, northern). Tributary of San Francisco River.
- *Bobcat Ranger Station (Greenlee, northeastern); 6,250. Apache National Forest.
- Bonita (Graham); 5,200. Near Fort Grant.
- Bonita Creek (Graham). Tributary of Gila River.
- Bonito Canyon (Apache, northern). Near Fort Defiance.
- Bonito Creek (Apache). Tributary of Black River.
- Boulder Dam (Mohave, western); 650, at bottom of the canyon. On the Colorado River.
- Bouse (Yuma, northern); 720.
- Bowie (Cochise, northern); 3,760.
- Bo Canyon (Pima); 4,300 to 5,000. In the Santa Rita Mountains.
- Bradshaw Mountains (Yavapai, southern); 6,840.
- Bright Angel Creek (Coconino); 2,400, at mouth in the Grand Canyon.
- Bright Angel Point (Coconino); 8,150. On the north rim of the Grand Canyon.
- *Brush Corral Ranger Station (Pima, northeastern); 3,700. Coronado National Forest.
- Buckeye (Maricopa, western); 890.
- *Buckhorn Ranger Station (Coconino, southern); 6,350. Coconino National Forest.
- Buckskin Mountains (Coconino). An old name for the highest part of the Kaibab Plateau.²
- Buckskin Mountains (Yuma, northern).
- *Buck Springs Ranger Station (Coconino, southeastern); 7,500. Coconino National Forest.
- Bumble Bee (Yavapai, southern); 2,500.
- Bumble Bee Canyon. See Black Canyon.
- Burro Creek (Yavapai and Mohave). Tributary of Big Sandy River.
- Cactus Pass (Mohave); 4,000. Between Cottonwood Cliffs and Aquarius Cliffs.
- Calabasas (Santa Cruz); 3,430.
- Camelsback Mountains (Maricopa); 2,700.
- Cameron (Coconino, eastern); 4,200.
- Camp (or Fort) Bowie (Cochise); 5,000. In Apache Pass.
- Camp Clover Ranger Station (Coconino, central); 7,000. Kaibab National Forest.
- Camp Creek (Maricopa, eastern); about 3,000. Tributary of Verde River.
- Camp Crittenden (Santa Cruz). On Sonoita Creek, about 6 miles from the present Crittenden Station. Originally known as Fort Buchanan.
- Camp Grant (Graham, southwestern); 4,830.
- Camp Lawton Ranger Station (Pima, northeastern); 7,900. Santa Catalina Mountains, Coronado National Forest.
- Camp Lowell (Pima, northeastern); 2,500. Near Tucson.
- Camp Thomas (Graham, central); 2,700. Also known as Fort Thomas.
- Campe Verde. See Fort Verde.
- Canaan Ranch (Coconino, northern); 5,000.
- Canelo Hills. See Canille Hills.
- Cane Spring (Mohave, northern); 3,750.
- Canille Hills (Santa Cruz, eastern); 5,900. The name is sometimes spelled Canelo.
- Canille Ranger Station (Santa Cruz, eastern); 5,000. Coronado National Forest.
- Canoa (Pima, southern); about 3,000.
- Canyon de Chelly (Apache, northern); 5,400 to 6,200.
- Canyon Diablo Station (Coconino, eastern); 5,430.
- Canyon Lake (Maricopa, eastern); 1,550. On Salt River, formerly known as Mormon Flat.
- Cape Royal (Coconino); 8,000. North rim of the Grand Canyon.
- Capitan, El (Navajo, northern); about 5,500. In Navajo National Monument, also known as The Captains.
- Carrizo Creek or Wash. See Dead Wash, Lithodendron Wash.
- Carrizo Mountains (Apache, northeastern); 9,420.
- Carrizo Station (Navajo, eastern); 5,230.
- Casa Blanca (Pinal); 1,180. On the Gila River Indian Reservation.
- Casa Grande (Pinal); 1,400.
- Castle Creek (Yavapai, southern). Tributary of Agua Fria River.
- Castle Dome Mine (Yuma, southern); 1,650.
- Castle Dome Mountains, (Yuma, southern).
- Castle Hot Springs. See Hot Spring.
- Catalpa (Gila).
- Cataract Canyon. See Havasu Canyon.
- Cave Creek (Cochise, eastern); 5,000 to 8,000. In the Chiricahua Mountains.
- Cave Creek (Maricopa, northern); 2,200.
- Cazadero Spring (Gila, eastern). On the south slope of the Natanes Plateau.
- *C. C. Cabin Ranger Station (Apache,

²The Buckskin Mountains of M. E. Jones' and Ivar Tidestrom's labels.

- southern); 9,900. Apache National Forest.
- Cedarglade Ranger Station (Yavapai, northeastern); 4,600. Prescott National Forest.
- Cedar Spring (Coconino). In Grand Canyon National Park.
- Cedar Springs (Coconino). In Grand Canyon National Park.
- Cedar Springs (Navajo, central).
- Celero Mountains.³ May be the Picacho de Calera, near Tucson, Pima County.
- Centennial Wash (Yuma and Maricopa). Between the Harcuvar Mountains and the Gila River.
- Cerbat Mountains (Mohave). North of Kingman.
- Chalender Ranger Station (Coconino, central); 7,000. Kaibab National Forest.
- Chandler (Maricopa); 1,210.
- Charleston (Cochise, southwestern); 3,960.
- Chemehuevi Valley (Mohave, southwestern); 430.
- Chevelon Fork (Coconino and Navajo). Tributary of Little Colorado River.
- Chimney Creek (Pima, eastern). South slope of the Rincon Mountains, tributary of Rincon Creek.
- Chinle (Apache, northern); 5,300.
- Chino Valley (Yavapai, northern); about 4,500.
- Chino Valley P. O. (Yavapai, northern); 5,250. Formerly called Jerome Junction.
- Chiricahua Mountains (Cochise, eastern); 9,800.
- Chiricahua National Forest (Cochise, southeastern). Now part of the Coronado National Forest.
- Chiricahua National Monument (Cochise, eastern); 6,000 to 6,900.
- Chloride (Mohave, western); 4,000.
- Christmas (Gila, southern); 2,750.
- Chuska Mountains (Apache, northern); 9,430.
- Cibecue (Navajo, southern); about 4,700.
- Cienaga, La (Pima). Old name of Pantano Wash.
- *Cima Park Ranger Station (Cochise, eastern); 9,050. Chiricahua Mountains, Coronado National Forest.
- Clarkdale (Yavapai, eastern); 3,200.
- Clark Valley (Coconino, central).
- Clear Creek (Coconino, southeastern, and Navajo, western). Tributary of Little Colorado River.
- Clear Creek Ranger Station (Yavapai, eastern); 7,200. Coconino National Forest.
- Clemenceau (Yavapai, eastern); 3,600 (?).
- Cliff Dwellings (Coconino). In Walnut Canyon.
- Clifton (Greenlee); 3,460.
- Cochise (Cochise, northern); 4,210.
- Cochise Head (Cochise); 8,100. In the Chiricahua Mountains.
- Cochise Stronghold (Cochise); 5,000 to 6,000. In the Dragoon Mountains.
- Coconino National Forest (Coconino, central and southern, and Yavapai, northeastern).
- Coconino Plateau. Part of the Plateau of Arizona.
- *Coffee Creek Ranger Station (Yavapai, northeastern); 4,000. Coconino National Forest.
- Coldwater (Maricopa, central); 1,000. Also known as Avondale.
- Coleman Lake (Coconino); about 6,800. Near Williams.
- Collom Camp (Gila, western); 3,800.
- Colorado Plateau. See Coconino Plateau.
- Colorado River (Coconino, Mohave, and Yuma).
- Colorado River Indian Reservation (Yuma, northwestern).
- Columbine Ranger Station (Graham, southern); 9,250. In the Pinaleno Mountains, Crook National Forest.
- Concho (Apache, southern); 5,800.
- Concho Creek (Apache, southern). Tributary of Little Colorado River.
- Congress Junction (Yavapai, southern); 3,000.
- Conservatory Canyon (Cochise). In the Huachuca Mountains (same as Garden Canyon?).
- Continental (Pima, eastern); 2,800.
- Cooley or Cooley Ranch (Navajo, Navajo, southern).
- Coolidge Dam (Gila, southern). On the Gila River.
- Copper Basin (Yavapai, southern); 5,320.
- Copper Creek (Pinal, eastern), 2,440 to 3,200. Tributary of San Pedro River.
- *Copper Creek Ranger Station (Yavapai, southeastern); 4,000. Tonto National Forest.
- Cordes (Yavapai, southern); 3,760.
- Cornville (Yavapai, eastern); 3,300.
- Coronado Mountain (Greenlee); 7,400.
- Coronado National Forest (Cochise, Santa Cruz, Pima, eastern and Pinal, southeastern).
- Cosnino (Coconino); 6,460. Near Flagstaff.
- Cottonwood (Yavapai, eastern); 3,300.
- Cottonwood Cliffs (Mohave, eastern).
- Cottonwood Spring (Apache); 5,800.
- Cottonwood Spring (Navajo, central); 6,000.
- Cottonwood Spring (Mohave, northeastern); 4,170.
- Covered Wells (Pima, western); 2,500.
- Coyote Mountains (Pima). The northern extension of the Baboquivari Mountains.
- Coyote Spring (Navajo, northern); 4,900.
- Crater Lake (Coconino); 8,470. Near Flagstaff.
- Crater Mound (Coconino, eastern). Also known as Meteor Crater.
- Crittenden Station (Santa Cruz); 4,180.
- Crook National Forest (Greenlee, Graham, and Gila).
- Crown King Ranger Station (Yavapai, southern); 6,200. Prescott National Forest.
- Cunningham Pass (Yuma); 2,500. In the Harcuvar Mountains.
- Date Creek (Yavapai, southwestern); 3,380.
- Davidson Canyon (Pima, eastern). In the Empire Mountains.
- *Deadman Cabin Ranger Station (Coconino, central); 6,600. Coconino National Forest.
- Deadman Flat or Wash (Coconino); 6,000 to 6,500. East of Flagstaff.
- Dead Fash (Apache). Tributary of Puerco River.
- Deer Spring (Cochise); about 6,000. In the Chiricahua Mountains.
- Deer Spring (Gila, eastern); 6,000.
- Deer Spring (Apache); 6,000.
- Defiance Plateau (Apache, northern); up to 7,450.
- De la Vergne Park. See Fort Valley.
- Dellenbaugh, Mount. See Mount Dellenbaugh.
- Del Rio (Yavapai, northern); 4,400. Formerly Bangharts Ranch.
- De Motte Park (Coconino); 8,500. On the Kaibab Plateau, sometimes called V. T. Park or Ranch.
- Dennison (Coconino, eastern).
- Detrital Valley (Mohave, northwestern); 1,250 to 3,500.
- Devils Canyon (Pinal and Gila); about 4,000.
- Dewey (Yavapai, central); 4,550.
- Diamond Canyon and Creek (Mohave, eastern); 1,500, at mouth. Tributary of Colorado River.
- Dinnhotso (Apache, northern).
- Dome Station (Yuma, southern); 190.
- Dos Cabezas Mountains (Cochise, northern); 8,000.
- Douglas (Cochise, southern); 3,950.
- Dove Spring (Coconino, northeast-

³Name as spelled on David Griffiths' labels.

- ern); 6,230.
- Dragoon Mountains (Cochise, western).
- Dragoon Station (Cochise, western); 4,610.
- Dripping Spring (Coconino). On the south wall of the Grand Canyon.
- Dripping Springs (Gila, southwestern); 2,800.
- *Dry Park Ranger Station (Coconino, northern); 8,000. Kaibab National Forest.
- Dudleyville (Pinal, northeastern); 1,950.
- Duncan (Greenlee, southern); 3,640.
- Duquesne (Santa Cruz); 5,500.
- Eagle Creek Ranger Station (Greenlee, western); 4,850. Crook National Forest.
- Ehrenberg (Yuma, western); 275.
- *E. L. C. Ranger Station (Apache, southeastern); 9,300. Apache National Forest.
- Elden Mountain or Mesa (Coconino, central); 9,250.
- *Elden Ranger Station (Coconino, central); 6,800. Coconino National Forest.
- Elgin (Santa Cruz, northeastern); 4,700.
- Eloy (Pinal, western); 1,550.
- El Tovar. See Grand Canyon Station.
- Empire Mountains (Pima, southeastern).
- Empire Ranch (Pima, southeastern); 4,630.
- Escudilla Mountain (Apache, southern); 10,690.
- Estrella, Sierra. See Sierra Estrella.
- Fairbank (Cochise, western); 3,840.
- Fairview (Coconino, southwestern); 5,930.
- Fairview (Navajo). See Lakeside.
- *Fernow Ranger Station (Coconino, southern); 6,700. Coconino National Forest.
- Fish Creek (Maricopa, eastern); 1,600, at mouth. Tributary of Salt River.
- Flagstaff (Coconino, southern); 6,890.
- Fla River. An old name of the Little Colorado River.
- Florence (Pinal, central); 1,490.
- *Florida Ranger Station (Pima, southeastern); 4,500. Santa Rita Mountains, Coronado National Forest.
- Flux Canyon (Santa Cruz); 4,500 to 5,000. In the Patagonia Mountains.
- Forestdale (Navajo, southern).
- Fort Apache (Navajo, southern); 5,000.
- Fort Apache Indian Reservation (Apache, southern, and Navajo, southern).
- Fort Buchanan. See Camp Crittenden.
- Fort Defiance (Apache, northern); 6,860.
- Fort Grant. See Camp Grant.
- Fort Huachuca (Cochise, southwestern); 5,060.
- Fort Lowell. See Camp Lowell.
- Fort McDowell (Maricopa, eastern); 1,450.
- Fort Mohave or Camp Mohave (Mohave, southwestern); 500.
- Fort Mohave Indian Reservation (Mohave, southwestern).
- Fort Thomas. See Camp Thomas.
- Fort Valley (Coconino, central); 7,600. Formerly known as De la Vergne Park.
- Fort Verde (Yavapai, eastern); 3,150. Also known as Camp Verde.
- Fort Whipple (Yavapai, central); 5,320. Also called Whipple Barracks.
- Fortuna Mine (Yuma); 750. On the western slope of the Gila Mountains.
- Fossil Creek (Gila, northwestern). Tributary of Verde River.
- Four Peaks (Gila and Maricopa); 7,640. Near the southern end of the Mazatzal Mountains.
- Franconia (Mohave, southwestern); 1,100.
- Fredonia (Coconino, northwestern); 4,700.
- Fremont Pass (Coconino); 10,500. San Francisco Peaks.
- Fremont Peak (Coconino); 11,940. One of the San Francisco Peaks.
- Fresnal Canyon and Village (Pima); 3,600. On the western slope of the Baboquivari Mountains.
- Galiuro Mountains (Graham and Pinal).
- Ganado (Apache, northern); 6,360.
- Garden Canyon (Cochise). On the eastern slope of the Huachuca Mountains.
- Gardiner Canyon (Pima); 5,300 to 8,000. In the Santa Rita Mountains.
- *General Springs Ranger Station (Coconino, southeastern); 7,100. Coconino National Forest.
- *Gentry Ranger Station (Coconino, southeastern); 7,300. Sitgreaves National Forest.
- Gila Bend (Maricopa, southwestern); 740.
- Gila Crossing (Pinal); about 1,100.
- Gila Mountains (Graham, northern).
- Gila Mountains (Yuma, southwestern); 2,770.
- Gila River (Greenlee, Graham, Gila, Pinal, Maricopa, and Yuma). Tributary of Colorado River.
- Gila River Indian Reservation (Maricopa, central, and Pinal, northwestern).
- Gillespie Dam (Maricopa, western); about 1,000. On the Gila River.
- Glendale (Maricopa, central); 1,150.
- Globe (Gila, southwestern); 3,500.
- Goodwin Spring (Cochise, northeastern); 4,500.
- Graham, Mount. See Mount Graham.
- Graham Mountains. See Pinaleno Mountains.
- Grand Canyon National Park (Coconino, northern).
- Grand Canyon Station (Coconino); 6,870. On the south rim of the Grand Canyon, also known as El Tovar.
- Grand Falls (Coconino, eastern); 4,300. On the Little Colorado River.
- Grandview Point (Coconino). On the south rim of the Grand Canyon.
- Granite Dells (Yavapai, central); 4,900.
- Grant, Camp or Fort. See Camp Grant.
- Grapevine Creek (Coconino). On the south wall of the Grand Canyon.
- Greasewood Spring (Apache); 6,650.
- Greaterville (Pima, southeastern); 5,250.
- Greenland Point (Coconino); 8,000. On the north rim of the Grand Canyon.
- Greenland Spring (Coconino). On the north wall of the Grand Canyon.
- Green Peak (Apache, southern); 10,110.
- Greer (Apache); about 8,000.
- *Greer Ranger Station (Apache, southern); 8,550. Apache National Forest.
- *Groom Creek Ranger Station (Yavapai, central); 6,200. Prescott National Forest.
- Growler Mountains (Pima, western); 2,000.
- Growler Well (Pima, western). Also known as Bates Well.
- Guadalupe Canyon (Cochise); 4,200. In the southeastern corner of the state.
- Gunsight Hills (Pima, western).
- Hackberry (Mohave, eastern); 3,550.
- Hannigan or Hannigan Meadow (Greenlee, northern); 9,500.
- Harcuvar Mountains and Peak (Yuma, northern).
- Hardyville (Mohave); 500. A former town on the Colorado River, near Fort Mohave.
- Harqua-Hala Mountains and Peak (Maricopa and Yuma); 2,600.
- Harshaw (Santa Cruz, southern); 4,900.
- Hart Ranch (Pima, eastern).
- Hart Spring (Coconino); 8,400. On the lower slope of the San Francisco Peaks.
- Hassayampa River (Yavapai, central,

- and Maricopa, western). Tributary of Gila River.
- Havasu Canyon and Creek (Coconino, western); 2,000, at mouth. Tributary of Colorado River, sometimes called Cataract Canyon.
- Havasupai Indian Reservation (Coconino, western). In Havasu Canyon. The name is sometimes abbreviated to "Supai."
- Hayden (Gila, southern); 2,000.
- *Hay Lake Ranger Station (Apache, southern); 9,000. Apache National Forest.
- Heber Ranger Station (Navajo, southern); 6,500. Sitgreaves National Forest.
- Heliograph Peak (Graham); 10,030. Pinaleno Mountains.
- Hell Canyon (Yavapai, northern); 4,000 to 4,600.
- Helvetia (Pima); 4,170.
- Hereford (Cochise, southwestern); 4,190.
- Hillside (Yavapai, western); 3,800.
- Hilltop (Navajo, southern); about 6,000.
- Holbrook (Navajo, eastern); 5,080.
- *Honeymoon Ranger Station (Greenlee, western); 5,500. Crook National Forest.
- Hopi Buttes or Mesas (Navajo, northern).
- Hopi Indian Reservation (Navajo, northern, and Coconino, eastern).
- Horse Mesa Dam and Lake (Maricopa, eastern); 1,700. On Salt River, also known as Apache Lake.
- Hotevila (Navajo, northern); 6,200. One of the Hopi pueblos.
- Hot Springs (Yavapai, southern); 1,970.
- Hot Springs Junction. See Morristown.
- House Rock Spring (Coconino, northern); 5,730.
- House Rock Valley (Coconino); about 5,500. East of the Kaibab Plateau.
- Huachuca, Fort. See Fort Huachuca.
- Huachuca Mountains (Cochise); 9,440.
- Hualpai Indian Reservation (Coconino, western, and Mohave, eastern).
- Hualpai Mountain (Mohave, southern); 8,270.
- *Hull, (Hull Tanks) Ranger Station (Coconino, northern); 7,000. Kaibab National Forest.
- Humphreys Mountain. See Mount Humphreys.
- Hunt (Apache, southern); 5,500.
- Hyder (Yuma, eastern); 540.
- Iceberg Canyon (Mohave, northern). The western continuation of the Grand Canyon.
- Indian Garden (Coconino); 3,750.
- On the Bright Angel Trail, Grand Canyon.
- *Indian Garden Ranger Station (Gila, northwestern); 5,650. Tonto National Forest.
- Indian Gardens (Yavapai, eastern); 4,550. In Oak Creek Canyon.
- Indian Oasis. See Sells.
- *Iris Ranger Station (Apache, southern); 8,400. Apache National Forest.
- Iron Springs (Yavapai, central); 6,040.
- Ivanpach Spring (Mohave, northern); 5,580. The name is sometimes spelled Ivanpah.
- *Jacobs Lake Ranger Station (Coconino, northern); 7,850. Kaibab National Forest.
- Jadito (Navajo, northern); 6,000. The name is sometimes spelled Jedito.
- Jerome (Yavapai, northern); 5,250.
- Jerome Junction. See Chino Valley P. O.
- Johnson (Cochise, northwestern); 4,900.
- Johnson Creek (Coconino, northern). Tributary of Kanab Creek.
- *Johnson Wash Ranger Station (Yavapai, eastern); 5,000. Prescott National Forest.
- Joseph City (Navajo, south-central); 5,000. Sometimes called St. Joseph, or St. Joe.
- *Jumpup Ranger Station (Coconino); 5,000. Kaibab National Forest.
- Juniper Mountains (Yavapai, northwestern).
- Kaibab Indian Reservation (Coconino, northwestern, and Mohave, northeasterly).
- Kaibab National Forest (Coconino, northern and western).
- Kaibab Plateau (Coconino); up to 9,000. North of the Grand Canyon.
- Kaibab Trail (Coconino). From Yaki Point to the bottom of the Grand Canyon.
- Kaibito Spring (Coconino, northeastern); 5,500. The name is sometimes spelled Kabito.
- Kanab Creek (Coconino, northern, and Mohave, northern); 2,000, at mouth. Tributary of Colorado River.
- Katherine Mine (Mohave, western); 1,200.
- Kayenta (Navajo, northern); 5,800. See also Tyende.
- Keam Canyon (Navajo, northern); 6,000 to 6,400. Often called Keams Canyon.
- Keet Seel (Navajo, northern); about 7,000.
- Kelvin (Pinal, eastern); 1,800.
- Kendrick Peak (Coconino); 10,250. Northwest of the San Francisco Peaks.
- Kingman (Mohave, central); 3,340.
- Kirkland (Yavapai, western); 3,930.
- Klethla Valley (Navajo and Coconino); about 6,000. Extending from Marsh Pass to Moenkopi Wash.
- Knob Hill Ranger Station (Coconino, central); 7,000. Coconino National Forest.
- Kofa Mountains (Yuma, central); 3,500.
- La Abra Valley (Pima, western). East of the Quitobaquito Mountains.
- Laguna Canyon and Creek (Apache and Navajo, northern).
- Lake Mary (Coconino, central); 6,800. In Clark Valley.
- Lake Mead. See Mead Lake.
- Lakeside (Navajo, southeastern); 6,250. Formerly known as Fairview, and Woodland.
- Lakeside Ranger Station (Navajo, southeastern); 6,600. Sitgreaves National Forest.
- La Noria (Pima, southern, or Santa Cruz).
- La Osa. See San Fernando.
- La Paz (Yuma, northwestern); 280.
- Lechugilla Desert (Yuma, southern).
- Lees Ferry (Coconino, northern); 3,170. On the Colorado River.
- Lefevre Canyon (Coconino, northern). On the west side of the Kaibab Plateau.
- Lemmon, Mount. See Mount Lemmon.
- Leroux Spring (Coconino); 8,000. On the lower slope of the San Francisco Peaks.
- Leupp (Coconino, eastern); 4,590.
- *Limestone Ranger Station (Coconino, southeastern); 7,100. Sitgreaves National Forest.
- *Lincoln Ranger Station (Navajo, southern); 6,800. Sitgreaves National Forest.
- Linden (Navajo, southern).
- Litchfield Park (Maricopa, central); about 1,000.
- Lithodendron Wash (Apache and Navajo, northern). Tributary of Puerco River.
- Little Colorado River (Apache, Navajo, and eastern Coconino); 2,690, at mouth. Tributary of Colorado River.
- Littlefield (Mohave, northwestern); 1,640.
- Little Spring (Coconino); 8,500. On the San Francisco Peaks (same as Hart Spring?).
- Little Spring Road (Coconino?); 5,500. On the Kaibab Plateau.
- *Long Tom Ranger Station (Coconino, southeastern); 7,100. Sitgreaves National Forest.
- Long Valley (Coconino, southeastern); about 7,000.
- Long Valley Ranger Station (Coco-

- nino, southeastern); 7,200. Coconino National Forest.
- *Lookout Ranger Station (Apache, southeastern); 8,800. Apache National Forest.
- *Los Burros Ranger Station (Apache, southwestern); 7,700. Sitgreaves National Forest.
- *Lost Sheep Ranger Station (Coconino, southern); 6,500. Kaibab National Forest.
- Lowell (Cochise, southwestern); 5,170.
- Lowell, Camp or Fort. See Camp Lowell.
- Lowell Ranger Station (Pima, northeastern); 7,700. Santa Catalina Mountains, Coronado National Forest.
- Lukachukai Mountains (Apache, northern); 9,430.
- Lynx Creek (Yavapai, central); about 5,000. Tributary of Agua Fria River.
- Madera Canyon (Pima). In the Santa Rita Mountains.
- Magma (Pinal, northeastern); 1,350.
- Malpais Cliffs (Maricopa). Near Mesa.⁴
- Mammoth (Pinal, southeastern); 2,400.
- *Manning Camp Ranger Station (Pima, eastern); 7,900. Rincon Mountains, Coronado National Forest.
- Marana (Pima, northeastern); 1,950. Formerly known as Postvale.
- Marble Gorge (Coconino, northern). A canyon of the Colorado River above the mouth of the Little Colorado, often called Marble Canyon.
- Maricopa (Pinal, northwestern); 1,160.
- Maricopa Mountains (Maricopa, southwestern).
- Marinette (Maricopa, central); 1,150.
- Marsh Lake (Apache, southern); 9,000. In the White Mountains.
- Marsh Pass (Navajo, northern); 6,000 to 7,000.
- Marshall Gulch (Pima, northern); about 7,000. In the Santa Catalina Mountains.
- Mary Lake. See Lake Mary.
- Mayer (Yavapai, central); 4,350.
- Mazatzal Mountains (Gila and Maricopa); 8,060.
- *M. C. Ranger Station (Coconino, southern); 6,250. Kaibab National Forest.
- McDowell Mountain or Butte (Maricopa, eastern); 2,830.
- McMillenville (Gila, southwestern); 4,090.
- McNary (Apache, southwestern); 7,400.
- Mead Lake (Mohave, northern); about 650. The Boulder Dam reservoir.
- Mercury Mine (Gila?). In the Mazatzal Mountains.
- Mesa (Maricopa, eastern); 1,250.
- *Mesa Ranger Station (Apache, southern); 7,350. Apache National Forest.
- Mescal (Cochise, western); 4,050.
- Mescal Mountains (Graham and Pinal); 6,240.
- Metcalf (Greenlee); 5,540.
- Meteor (Meteorite) Crater or Mountain. See Crater Mound.
- Mexican Water (Apache, northern); about 4,800.
- Miami (Gila, southern); 3,350.
- Miller Peak (Cochise); 9,440. Huachuca Mountains.
- Mineral or Mineral Park (Mohave); 3,420. Near Kingman.
- Mingus Mountains (Yavapai, northeastern); 7,720.
- Mitten Peak. See Pilot Rock.
- Moenkopi Village and Wash (Coconino, northeastern); 4,400.
- Mogollon Escarpment, Mesa, Mountains, or Rim (Coconino, southeastern, and Gila, northern); 6,000 to 8,000. Known also as Black Mesa and Tonto Rim.
- Mohave, Fort or Camp. See Fort Mohave.
- Mohawk Mountains and Station (Yuma, southeastern).
- Mohawk Summit (Yuma, southeastern); 530. On the South Pacific railway.
- Mokiak Pass (Mohave, northern); about 4,000. South of St. George, Utah, about 20 miles.
- Montezuma Well (Yavapai, eastern); 3,400.
- Monument Canyon (Apache, northeastern); 6,000 to 7,200.
- Monument Canyon and Pass (Navajo, northeastern); 5,100 to 5,900. Sometimes called Monument Valley.
- Moquitch Canyon (Coconino?); 6,700. On the Kaibab Plateau.
- Morenci (Greenlee); 4,840.
- Mormon Flat. See Canyon Lake.
- Mormon Lake (Coconino, southeastern); 6,900.
- Morristown (Maricopa, northern); 1,970. Formerly known as Hot Springs Junction.
- Mount Agassiz (Coconino); 12,340. Second highest of the San Francisco Peaks.
- Mount Dellenbaugh (Mohave, northern); 6,750.
- Mount Elden. See Elden Mountain.
- Mount Graham (Graham); 10,500. Highest peak of the Pinaleno Mountains.
- Mount Humphreys (Coconino, central); 12,655. The highest of the San Francisco Peaks.
- Mount Lemmon (Pima, northeastern); 9,150. Highest peak of the Santa Catalina Mountains.
- Mount Ord (Gila and Maricopa); 7,150. Mazatzal Mountains.
- Mount Ord (Apache, southern); 10,270. White Mountains.
- Mount Thomas. See Baldy Peak.
- Mount Trumbull (Mohave, northern); 7,700.
- Mount Turnbull (Graham, western); 7,700.
- Mount Wrightson (Pima, southern); 9,430. Highest peak of the Santa Rita Mountains, sometimes called Old Baldy.
- Mowry Mine (Santa Cruz); 5,400. In the Patagonia Mountains.
- *Mudtanks Ranger Station (Yavapai, eastern); 6,300. Coconino National Forest.
- Mule Mountains (Cochise, southwestern); about 7,400.
- *Munds Park Ranger Station (Coconino, southeastern); 6,500. Coconino National Forest.
- Mustang Mountains (Cochise and Santa Cruz); above 6,400.
- Naco (Cochise, southern); 4,680.
- Nagle Ranch (Coconino, northern); 7,000. On the Kaibab Plateau.
- Nail Canyon (Coconino); about 6,000. On the Kaibab Plateau.
- Nankoweap Canyon and Mesa (Coconino). On the west side of the Marble Gorge.
- Natanes Plateau (Gila, eastern).
- Natural Bridge (Apache, western); 5,570. In the Petrified Forest.
- Natural Bridge (Gila, northwestern); 4,750.
- Navajo Bridge (Coconino, northern); 3,700. On the Colorado River.
- Navajo Indian Reservation (Apache, northern, Navajo, northern, and Coconino, northeastern).
- Navajo Mountain (Coconino, northeastern); 10,000. Most of this mountain is in Utah.
- Navajo National Monument (Navajo, northern).
- Navajo Spring (Coconino, northeastern); 4,250.
- Navajo Station (Apache, central); 5,700.
- Needles. See Powell.
- New River (Maricopa, northern). Tributary of Agua Fria River.
- Nitsie Canyon (Navajo, northern). On the Navajo Indian Reservation.
- Nixon Springs (Mohave, northern); 6,250.
- Nogales (Santa Cruz, southern);

⁴Probably not the "Malpais Mountains" of C. G. Pringle's labels.

- 3,870.
- Nogales Ranger Station (Santa Cruz, southern); 3,730. Coronado National Forest.
- Noon Creek (Graham). In the Pinaleno Mountains.
- Nutriosio (Apache, southeastern); 7,500.
- Oak Corrals (Coconino?); 6,000. On the Kaibab Plateau.
- Oak Creek and Canyon (Coconino, southern, and Yavapai, northeastern); 3,200 to 6,500.
- Oak Flat (Gila, southwestern); 4,100 or higher. Between Superior and Miami.
- Oatman (Mohave, western); 2,620.
- Old Baldy. See Mount Wrightson.
- O'Leary Peak (Coconino); 9,000. One of the San Francisco Peaks.
- Oracle (Pinal, southeastern); 4,510.
- *Oracle Ranger Station (Pinal, southeastern); 4,450. Coronado National Forest.
- Oraibi (Navajo, northern); 6,010. One of the Hopi pueblos.
- Ord, Mount. See Mount Ord.
- Orderville Canyon (Coconino); 5,700 to 7,000. On the Kaibab Plateau.
- Oro Blanco Mountains (Santa Cruz, western). Sometimes called Pajarito Mountains, or Sierra del Pajarito.
- Oxbow Hill (Gila, western); about 2,400. Between Roosevelt and Payson.
- Packard (Gila, northern); 4,660.
- Pagumpa Springs (Mohave, northern); about 4,000. At the head of Grand Wash, south of St. George, Utah.
- Pahreah River. See Paria.
- Painted Desert (Coconino, eastern). North and east of the Little Colorado River.
- Pajarito Mountains. See Oro Blanco.
- Palomas (Yuma, southern); 400.
- Pantano Station and Wash (Pima, eastern); 3,530. Formerly known as La Cienega.
- Papago Indian Reservation (Pima, western. Also small portions in eastern Pima, southwestern Pinal, and southern Maricopa Counties).
- Papago Well (Pima, western); 950.
- Paradise (Cochise, eastern); 5,400.
- Paradise Valley (Maricopa, central); 1,250 to 1,500.
- Paria Creek or River (Coconino, northern). Tributary of Colorado River, the name sometimes spelled Pahreah.
- Parker (Yuma, western); 420.
- Parker Creek Experiment Station (Gila, northwestern); 6,000. In the Sierra Ancha, Tonto National Forest.
- Patagonia (Santa Cruz); 4,040.
- Patagonia Mountains (Santa Cruz); 6,350.
- Patagonia Ranger Station (Santa Cruz); 4,400. Coronado National Forest.
- *Pat Knoll Ranger Station (Apache, southern); 9,000. Apache National Forest.
- Payson (Gila, northwestern); 4,900.
- Peach Springs (Mohave, eastern); 5,000.
- Peach Springs Station (Mohave, eastern); 4,790.
- Pearce Spring. See Pierce.
- Pedregosa Mountains (Cochise); 6,500.
- Peeples Valley (Yavapai, southwestern); 4,500.
- Peloncillo Mountains (Greenlee, southern, Graham, southeastern, and Cochise, northeastern); 6,500.
- Peppersauce Canyon or Wash (Pinal, southeastern); 2,600 to 4,500.
- Perilla Mountains (Cochise, southeastern); 5,940. Between Sulphur Springs Valley and San Bernardino Valley.
- Petrified Forest (Apache and Navajo, central); 5,400 to 5,800.
- Phantom Creek (Coconino). Tributary of Bright Angel Creek, on the north wall of the Grand Canyon.
- Phantom Ranch (Coconino); 2,550. In the Grand Canyon.
- *Phelps Ranger Station (Apache, southern); 9,000. Apache National Forest.
- Phoenix (Maricopa, central); 1,090.
- Phoenix Mountains (Maricopa, central); 2,450.
- Picacho Peak (Pinal, southern); 1,760.
- Picacho Station (Pinal, southern); 1,610.
- Picket Post Mountain (Pinal, northern); 4,370.
- Pierce Ferry (Mohave, northern); 1,100. In Iceberg Canyon.
- Pierce Spring (Mohave, northern); 1,700. The name should be spelled Pearce.
- Pilot Rock (Navajo). Sometimes called Mitten Peak.
- Pima (Graham, central); 2,840.
- Pinal Creek (Gila, southern). Tributary of Salt River.
- Pinal Mountains and Peak (Gila, southern); 7,850.
- Pinal Peak (Greenlee); 6,490.
- Pinal Ranger Station (Gila, southwestern). Crook National Forest.
- Pinaleno Mountains (Graham, southwestern); 10,500. Sometimes called Graham Mountains, and Sierra Bonita.
- *Pinchot Ranger Station (Coconino, southeastern); 7,000 feet. Coconino National Forest.
- Pine Ranger Station (Gila, northwestern); 5,350. Tonto National Forest.
- Pinedale Ranger Station (Navajo, southern); 6,550. Sitgreaves National Forest.
- Pinery Creek (Cochise, eastern); 5,300 to 5,500. In the Chiricahua Mountains.
- Pine Springs (Coconino, northern); 7,000. In the Grand Canyon.
- Pinetop (Navajo, southern).
- Pipe Springs (Mohave, northeastern); 5,000.
- Planet (Yuma, northern).
- Plateau of Arizona. Bounded by the Grand Canyon, Little Colorado River, the Mogollon Escarpment, and the Aubrey Cliffs.
- Pleasant Valley (Coconino, northern); 8,500. On the Kaibab Plateau.
- Pleasant Valley Ranger Station (Gila, northern); 5,200. Tonto National Forest.
- Plomosa Mountains (Yuma, northern); 2,260.
- Point Royal. See Cape Royal.
- Point Sublime (Coconino, northern); 7,500. On the north rim of the Grand Canyon.
- Polacca (Navajo, northern); 5,300.
- Portal (Cochise, eastern); 4,770.
- Portal Ranger Station (Cochise, eastern); 5,000. Coronado National Forest.
- Postvalc. See Marana.
- Powell (Mohave, western); 760. Formerly called Needles.
- Powells Plateau (Coconino); 6,000 to 7,000. In the Grand Canyon.
- Pozo Redondo (Pima, western); 2,500. In the Papago Indian Reservation.
- Prescott (Yavapai, central); 5,350.
- Prescott National Forest (Yavapai).
- *Promontory Ranger Station (Coconino, southeastern); 7,900. On the Mogollon Escarpment, Sitgreaves National Forest.
- Puerco River (Apache, central, and Navajo, eastern). Tributary of Little Colorado River, formerly called Rio Puerco.
- Purple Hills (Yuma, western).
- Quail Spring (Mohave); 4,000.
- Quartzsite (Yuma, northern); 870.
- Queen Creek Canyon (Pinal, northeastern, and Gila, southern); about 3,000. Above Superior.
- Quijotoa (Pima, western); 2,600.
- Quijotoa Mountains (Pima, western). In the Papago Indian Reservation.
- Quinlan Mountains (Pima, western).
- Quitobaquito (Pima, southwestern); 1,000.
- Quitobaquito Mountains (Pima, western).

- Ramsey Canyon (Cochise, southwestern); 5,200 to 7,000. In the Huachuca Mountains.
- *Rattlesnake Ranger Station (Graham, western); 4,930. Crook National Forest.
- Rattlesnake Tanks (Coconino); 7,000. West of the San Francisco Peaks.
- Ray (Pinal, eastern); 2,020.
- Redington (Pima, northeastern); 2,900.
- Red Lake (Coconino, northeastern); 5,600.
- Redrock (Pinal, southern); 1,860.
- Redrock Valley (Apache, northeastern); 5,600 to 7,000.
- *Reevis Ranger Station (Maricopa, eastern); 5,000. Tonto National Forest.
- Reno Pass (Maricopa, northeastern and Gila, northwestern); 4,720.
- Reno Ranger Station (Gila, western); 2,350. Tonto National Forest.
- *Reynolds Creek Ranger Station (Gila, northern); 5,200. In the Sierra Ancha, Tonto National Forest.
- Rice (Gila, southern); 2,630.
- Riggs Flat (Graham, southern). In the Pinaleno Mountains.
- Rillito Creek (Pima, eastern). Tributary of Santa Cruz River.
- Rim. See Mogollon.
- Rincon Mountains (Pima, eastern); 8,590.
- Rincon Peak (Pima, eastern); 8,460.
- *Rincon Ranger Station (Pima, eastern); 3,250. Coronado National Forest.
- Rio Colorado. See Colorado River.
- Rio Colorado Chiquito. See Little Colorado River.
- Rio de la Virgen. See Virgin River.
- Rio Gila. See Gila River.
- Rio Puerco. See Puerco River.
- Rio Salado. See Salt River.
- Rio San Francisco. See San Francisco River.
- Rio San Pedro. See San Pedro River.
- Rio Santa Cruz. See Santa Cruz River.
- River Santa Maria. See Santa Maria, and Williams Rivers.
- Rio Verde. See Verde River.
- *Rio Verde Ranger Station (Maricopa, eastern); 2,050. Tonto National Forest.
- Roaring Springs (Coconino). On the north wall of the Grand Canyon, near Bright Angel Creek.
- Robles Pass and Ranch (Pima, eastern); about 2,500.
- Rock Point (Apache, northern).
- *Rogers Lake Ranger Station (Coconino, southern); 7,400. Coconino National Forest.
- Roosevelt Dam (Maricopa and Gila); 2,200. On Salt River.
- Roosevelt Ranger Station (Gila, western); 2,800. Tonto National Forest.
- Rosemont (Pima, eastern); 4,800.
- Round Rock (Apache, northern); 6,020.
- Round Valley (Maricopa); 2,370.
- *Rowe Well Ranger Station (Coconino, northern); 6,680. Kaibab National Forest.
- Ruby (Santa Cruz, western); 4,200.
- Rucker Canyon (Cochise, eastern); 5,300 to 5,730. In the Swisshelm Mountains.
- Rustler Park (Cochise, eastern); 8,780. In the Chiricahua Mountains.
- Ryan Ranch (Apache, southern).
- *Ryan Ranger Station (Coconino, northern); 6,000. Kaibab National Forest.
- Rye (Gila, western); 3,250.
- Rye Creek (Gila, western). Tributary of Tonto Creek.
- Sabino Canyon (Pima, northeastern). In the Santa Catalina Mountains.
- Sacaton (Pinal, western); 1,270. Headquarters of the Gila River Indian Reservation.
- Sacaton Mountains (Pinal, western); 2,750.
- Safford (Graham, central); 2,910.
- St. David (Cochise, western); 3,600.
- St. Joe or St. Joseph. See Joseph City.
- St. Johns (Apache, southern); 5,650.
- Salome (Yuma, northern); 1,600.
- Salt River (Gila and Maricopa). Tributary of the Gila River, formerly called Rio Salado.
- Salt River Indian Reservation (Maricopa, eastern).
- Salt River Mountains (Maricopa, central); 2,610.
- San Bernardino Ranch, Station, and Valley (Cochise, southeastern); about 4,000. ?
- San Carlos (Gila, southern); 2,430.
- San Carlos Indian Reservation (Graham, northern and Gila, eastern).
- San Fernando (Pima, southern); 3,300. Formerly called La Osa.
- San Francisco Peaks or San Francisco Mountain (Coconino, central); 12,650.
- San Francisco River (Apache, southeastern and Greenlee, central). Tributary of the Gila River.
- San Miguel (Pima, southern); 2,500. On the Papago Indian Reservation.
- San Pedro River (Cochise, western and Pinal, eastern). Tributary of the Gila River.
- San Rafael, Valley or del Valle (Cochise, southwestern); about 4,150.
- San Simon Station and Valley (Cochise, northeastern); 3,600.
- San Solano (Pima, central). On the Papago Indian Reservation.
- Santa Catalina Mountains (Pima, northeastern); 9,150. Sometimes misspelled Santa "Catarina."
- Santa Cruz River (Santa Cruz, Pima, eastern and Pinal, southern). Tributary (occasionally) of the Gila River.
- Santa Maria River (Yavapai, western and Mohave, southeastern). Unites with Big Sandy River to form the Williams River.
- Santa Rita Mountains (Pima, southeastern and Santa Cruz, northern); 9,430.
- Santa Rosa (Pima, northern); 2,600. On the Papago Indian Reservation.
- Santa Teresa Mountains (Graham, western).
- Santan Mountains (Pinal, northwestern); 3,090.
- Sasabe (Pima, southern); 3,300.
- Sauceda Mountains (Pima and Maricopa).
- Scanlon Ferry (Mohave, northern); 1,000.
- Schultz Spring (Coconino, central); 8,000. Near Flagstaff.
- Scottsdale (Maricopa, central); 1,260.
- Searchlight Ferry (Mohave, northwestern). On the Colorado River.
- Sedona (Coconino, southern); 4,300.
- Segi Mesas (Navajo, northern).
- Seligman (Yavapai, northwestern); 5,250.
- Sells (Pima, central); 2,300. Headquarters of the Papago Indian Reservation. Formerly known as Indian Oasis.
- Senator Mine (Yavapai, central).
- Sentinel (Maricopa, southwestern); 680.
- Shato Canyon and Spring (Navajo, northern); 6,200. Often spelled *Shanto*.
- Shivwitz Plateau (Mohave, northern).
- *Showlow Ranger Station (Navajo, southeastern); 6,250. Sitgreaves National Forest.
- Shumway (Navajo, southern).
- Sierra Ancha (Gila, northwestern); 7,300 or higher.
- Sierra Blanca. See White Mountains.
- Sierra Bonita. See Pinaleno Mountains.
- Sierra del Pajarito. See Oro Blanco.
- Sierra Estrella (Maricopa and Pinal); 4,340.
- Sierra Tucson. See Tucson Mountains.
- Sierrita Mountains (Pima). Near Tucson.
- Silver Bell (Pima, northern); 2,600.
- Silver Lake (Navajo, southeastern); about 6,400.

- Sitgreaves Camp (Apache, southern). In the White Mountains.
- Sitgreaves Mountain or Peak (Coconino, central); 9,500.
- Sitgreaves National Forest (Apache, southern, Navajo, southern and Coconino, southeastern). Includes the Mogollon Escarpment and adjacent territory.
- Sitgreaves Pass (Mohave, western); 3,650. In the Black Mountains.
- Skeleton Mesa (Navajo, northern); 7,800.
- Skull Valley (Yavapai, western); 4,000.
- Slate Creek (Gila, western). Tributary of Tonto Creek.
- Slate Mountain (Coconino, central); 8,210.
- Smith Creek (Coconino, central). On the San Francisco Peaks.
- Smith Spring (Coconino, central); 8,500. On the San Francisco Peaks.
- Snowflake (Navajo, southern); 5,600.
- Soldier Camp (Pima, northeastern); 7,700. In the Santa Catalina Mountains.
- Solomonville (Graham, eastern); 3,000.
- Sonoita (Santa Cruz); 4,830.
- Sonoita Creek (Santa Cruz). Tributary of the Santa Cruz River.⁵
- *South Canyon Ranger Station (Coconino, northern); 6,000. Kaibab National Forest.
- Springerville (Apache, southern); 6,860.
- Spring Valley Ranger Station (Coconino, central); 7,500. Kaibab National Forest.
- Spud Rock (Pima, eastern); 8,590. Highest peak of the Rincon Mountains.
- *Spud Rock Ranger Station (Pima, eastern); 7,400. Coronado National Forest.
- Steam Pump (Pima); 2,670. Near Tucson.
- Stewart Mountain (Maricopa, eastern); 2,990.
- Stewart Mountain Dam (Maricopa, eastern); 1,430. On Salt River.
- Stone Cabin Canyon (Pima, southeastern); 4,200 to 8,000. In the Santa Rita Mountains.
- Stone Ferry (Mohave, northern); 700. At the mouth of Virgin River.
- Stoneman Lake (Coconino, southeastern); 6,720.
- Stratons Camp or Mine (Pima, northeastern); about 6,000. In the Santa Catalina Mountains.
- Strawberry (Yavapai); 5,900.
- Strawberry Creek and Valley (Yavapai, eastern and Gila, northwestern). Tributary of Fossil Creek.
- Sublime, Point. See Point Sublime.
- Sulphur Springs (Cochise, central); about 4,200.
- Sulphur Springs Valley (Cochise, central); 4,000 to 4,500.
- Summer Haven (Pima, northeastern); 7,700. In the Santa Catalina Mountains.
- Sunflower Ranger Station (Maricopa, northeastern); 4,000. Tonto National Forest.
- Sunnyside (Cochise, southwestern); 5,800. On the western slope of the Huachuca Mountains.
- Sunset Crater or Peak (Coconino, eastern); 7,750.
- Supai. See Havasupai.
- Superior (Pinal, northern); 2,730.
- Superstition Mountains (Pinal, northern); 5,030.
- Swansea (Yuma, northern); 1,300.
- Sweetwater (Apache, northern); 5,400.
- Swishelm Mountains (Cochise, southeastern); 7,180.
- Sycamore Canyon⁶ (Santa Cruz, western); about 3,600. Near Atascosa Peak.
- Sycamore Creek (Maricopa, eastern).
- Sycamore Ranger Station (Yavapai, southeastern); 4,600. Prescott National Forest.
- Table Top Mountain (Pinal, western).
- Tanner Canyon (Cochise, southwestern); 5,000 to 6,300. In the Huachuca Mountains.
- Tanners Crossing (Coconino, eastern); 3,900. On the Little Colorado River.
- Tanque (Graham, southeastern).
- Tanque Verde (Pima, northeastern); 2,660.
- Tanque Verde Mountains (Pima, northeastern); 7,000.
- Taylor (Navajo, southeastern); 5,500.
- Tegua Spring (Navajo, northern).
- Telegraph Pass (Yuma, southwestern). In the Gila Mountains.
- Tempe (Maricopa, central); 1,160.
- Thatcher (Graham, central); 2,900.
- *Thirteen Mile Rock Ranger Station (Yavapai, eastern); 6,000. Coconino National Forest.
- Thomas, Camp or Fort. See Camp Thomas.
- Thomas, Mount or Peak. See Baldy Peak.
- Tinajas Altas (Yuma, southern). At the southern end of the Gila Mountains.
- Tolani Lakes (Coconino).
- Tolchico (Coconino, eastern); 4,260. On the Little Colorado River.
- Tombstone (Cochise, western); 4,540.
- Tonolea (Coconino, eastern); 5,600.
- Tonto Creek (Gila, northwestern).
- Tonto National Forest (Gila, Yavapai, southeastern and Maricopa, eastern).
- Tonto Rim. See Mogollon.
- *Tonto Springs Ranger Station (Yavapai, central); 5,000. Prescott National Forest.
- Topawa (Pima, central); 2,500. On the Papago Indian Reservation.
- Topock (Mohave, southwestern); 500.
- Toroweap Valley (Mohave, northern); about 4,500.
- Tortilla Flat (Maricopa, eastern); 1,730.
- Tortolita Mountains (Pinal, eastern); above 4,800.
- Total Wreck Mine (Pima, eastern); 4,500.
- Trail Canyon (Coconino, northern); 6,000 to 6,500. On the Kaibab Plateau.
- Trumbull, Mount. See Mount Trumbull.
- Truxton (Mohave, central); 4,200.
- Tuba (Coconino, northeastern); 4,550. Often called Tuba City and Tuba Oasis.
- Tubac (Santa Cruz, northern); 3,100.
- Tucson (Pima, eastern); 2,380.
- Tucson Mountains (Pima, eastern). Formerly called Sierra Tucson.
- Tule Desert (Yuma, southeastern).
- Tule Mountains (Yuma, southeastern).
- Tule Tank or Well (Yuma, southeastern).
- Tumacacori Mission (Santa Cruz); 3,100.
- Tumacacori Mountains (Santa Cruz, western).
- Tunitcha Mountains (Apache, northeastern); 9,400.
- *Turkey Creek Ranger Station (Cochise, eastern); 6,100. In the Chiricahua Mountains, Coronado National Forest.
- Turkey Tanks (Coconino, central); 6,200.
- Turnbull, Mount. See Mount Turnbull.
- Tusayan District (Navajo). Southern part of the Hopi Indian Reservation.
- Tusayan National Forest (Coconino). Now the southern part of Kaibab National Forest.
- Tyende Creek, Mesa, and School (Navajo, northern); 5,800. Often called Kayenta.

⁵Probably not "The Sonoita" where Charles Wright collected on the U.S. and Mexican Boundary Survey. The latter appears to have been one of the streams flowing from the western slope of the Huachuca Mountains (Ivan M. Johnston, personal communication).

⁶So named on L. N. Goodding's labels. Also known as Bear Valley.

- Uinkaret Plateau (Mohave, northern); 5,400 to 6,100.
- Union Mount or Peak (Yavapai, central); 7,970.
- Union Pass (Mohave, western); 3,600. In the Black Mountains.
- Ute Mountains. See Black Mountains.
- Vail (Pima, eastern); 3,230.
- Valentine (Mohave, eastern); 3,950.
- Vekol Valley (Pinal, northwestern). Verde, Camp or Fort. See Fort Verde.
- Verde River (Yavapai, eastern and Maricopa, eastern). Tributary of Salt River.
- Vermilion Cliffs (Mohave, northeastern); 5,000 to 6,000.
- Vermilion Cliffs (Coconino, northern); 4,000 to 7,000. East of the Kaibab Plateau.
- Vicksburg (Yuma, northern); 1,420.
- Virgin Mountains (Mohave, northwestern); 7,500.
- Virgin River (Mohave, northwestern). Tributary of Colorado River.
- V. T. Park. See De Motto Park.
- Walker Lake (Coconino, southern); 8,400. On the San Francisco Peaks.
- Wallace Ranger Station (Coconino, southeastern); 6,800. Sitgreaves National Forest.
- Walnut Canyon and Creek (Coconino, southern); 6,500 to 7,000.
- *Walnut Canyon Ranger Station (Coconino, southern); 6,700. Coconino National Forest.
- Walnut Creek Ranger Station (Yavapai, northwestern); 5,200. Prescott National Forest.
- Walnut Grove (Yavapai, southern); 3,400.
- Walpi (Navajo, northern); 6,070. One of the Hopi Pueblos.
- Warm Spring Canyon (Coconino, northern); about 7,000. On the Kaibab Plateau.
- Warren (Cochise, southern); 4,900.
- Warsaw Mill (Santa Cruz, southwestern). In the Oro Blanco Mountains.
- Washington (Santa Cruz, eastern); 5,500.
- Water Canyon Ranger Station (Apache, southern); 7,600. Apache National Forest.
- *Waters Ranger Station (Coconino, southeastern); 7,350. Sitgreaves National Forest.
- Weaver Mountains (Yavapai, southwestern); 6,580.
- Wellton (Yuma, southern); 260.
- Wenden (Yuma, northeastern); 1,600.
- Whetstone Mountains (Cochise and Pima); 7,680.
- Whipple, Fort or Barracks. See Fort Whipple.
- White Mountains (Apache, Navajo, and Greenlee); 11,500. Formerly called Sierra Blanca.
- White River (Apache, southern, Navajo, southern, and Gila, eastern). Unites with Black River to form the Salt River.
- White River Agency (Navajo, southern); 5,000. On the Apache Indian Reservation.
- White Tank Mountains (Maricopa, western).
- Whitewater Draw (Cochise). In Sulphur Springs Valley.
- Wickenburg (Maricopa, northwestern); 2,070.
- Wickieup (Mohave, southeastern); 2,100.
- Willcox (Cochise, northern); 4,160.
- Willcox Flator Playa (Cochise, northern); 4,000.
- Williams (Coconino, southern); 6,750.
- Williams River (Mohave, southern and Yuma, northern); 390, at mouth. Tributary of Colorado River.
- Willow Creek Ranger Station (Yavapai, central); 5,600. Prescott National Forest.
- Willow Spring (Coconino, eastern);⁷ 5,000.
- Willow Spring (Apache, southern);⁸ 7,200.
- Willow Spring Mountains.⁹
- *Willow Valley Ranger Station (Coconino, southeastern); 6,800. Coconino National Forest.
- Wilmot (Pima, eastern); 2,660.
- Winchester Mountains (Cochise, northern).
- Winkelman (Pinal, northeastern); 1,930.
- Winona (Coconino, southern); about 6,400.
- Winslow (Navajo, western); 4,860.
- Wittman (Maricopa, northwestern); 1,700.
- Wolf Hole (Mohave, northern); 4,590.
- *Woodend Ranger Station (Coconino, southeastern); 6,400. Coconino National Forest.
- Woodland. See Lakeside.
- Woodruff (Navajo, eastern); 5,000.
- Wrightson, Mount. See Mount Wrightson.
- Wupatki National Monument (Coconino, eastern); about 4,900.
- *Wupatki Ranger Station (Coconino, eastern); 4,650. Coconino National Forest.
- Yaeger (Yavapai, central); 4,800.
- Yaeger Canyon Ranger Station (Yavapai, central); 6,000. Prescott National Forest.
- Yampai (Yavapai, northwestern); 5,580.
- Young (Gila, northwestern); 5,500.
- Yucca (Mohave, southern); 1,800.
- Yuma (Yuma, southwestern); 140.

⁸The Willow Spring where E. Palmer collected in 1890.

⁹Not located, presumably in Pima County. The name appears on David Griffiths' labels.

⁷The Willow Spring of M. E. Jones' labels.