

Revised 3/1/12

Arizona Outlaws
Western magazine articles
\$4.00 per issue

To order magazines, go to our website <http://www.magazinehouse.us/>

Almer, "Red Jack"

Long, J. A. "**How Red Jack Almer Died.**" *The West*, Oct. 1964, p. 46.

Alvord, Burt

Edwards, Harold L. "**Burt Alvord: The Train-Robbing Constable.**" *Wild West*, Oct. 2002, p. 46.

O'Neal, Bill. "**Jeff Milton vs. Burt Alford's Gang, Feb.15, 1900, Fairbank, Arizona.**" *True West*, Jan. 1992, p. 60.

Apley, George W.

Kildare, Maurice. "**Horror of Arizona's Wholesale Killer.**" *Westerner*, April 1971, p. 26.

Bass, Lorenzo "Lon"

Kildare, Maurice. "**Ranger Shoot-Out at the Cowboy Saloon.**" *The West*, Jan. 1973, p. 24.

O'Neal, Bill. "**Arizona Rangers vs. Lon Bass**" ("Great Western Gunfights" column). *True West*, Nov. 1990, p. 58.

Bill Smith Gang

O'Neal, Bill. "**Arizona Posse vs the Bill Smith Gang**" ("Great Western Gunfights" column). *True West*, Aug. 1992, p. 58.

O'Neal, Bill. "**Arizona Rangers' Black River Battle**" ("Winning the West" column). *Old West*, Fall 1996, p. 9.

Blevins Clan

Bell, Bob Boze. "**Classic Gunfights: "The Blevins Boys Are in the House."**" *True West*, July 2001, p. 58.

Combs, Richard. "**War in the Tonto.**" *Real West*, Oct. 1986, p. 5.

O'Neal, Bill. "**Commodore Perry Owens vs. the Blevins Clan**" ("Great Western Gunfights" column). *True West*, Oct. 1989, p. 60.

Brazelton, William Whitney "Bill"

Bentz, Donald N. "**The Bloody Mouth Stage Coach Bandit.**" *The West*, May 1969, p. 28.

Kildare, Maurice. "**Bob Brazelton, The One-Man Holdup Gang.**" *Real West*, Jan. 1970, p. 29.

McCarthy, Donald. "**Bill Brazelton: Stage Robber.**" *Frontier Times*, Jan. 1980, p. 31.

Revised 3/1/12

O'Dell, Roy. "**Arizona's Flour-Sack Bandit.**" *True West*, Jan. 1989, p. 40.

Wilson, R. Michael. "Gunfighters and Lawmen" department. *Wild West*, April 2002, p. 24.

Casey, Joseph "Joe"

Kildare, Maurice. "**The Mysterious Gunman.**" *The West*, Dec. 1966, p. 21.

O'Dell, Roy. "**Arizona's Forgotten Escape Artist.**" *Old West*. Fall 1990, p. 14.

Chacon, Augustine

Edwards, Harold L. "**This Is the Greatest Day of My Life.**" *True West*, Nov. 1995, p. 14.

Edwards, Harold L. "**The Twisted Trails of Billy Stiles.**" *True West*, Nov. 1994, p. 16.

Guttman, Jon. "**Augustin Chacon, a cunning and elusive killer, required extraordinary measures to bring him to justice**" ("Gunfighters & Lawmen" department). *Wild West*, April 1990, p. 10.

Rickards, Colin. "**The Hairy One: Arizona's Deadly Bandit.**" *The West*, Dec. 1970, p. 30.

Waltrip, Lela and Rufus. "**Top Man of the Fearless Thirteen.**" *True West*, Dec. 1970, p. 22.

Downing, Bill (Bill Jackson)

Repp, Ed Earl. "**Loot the Village: Kill the Males.**" *True Frontier*, Nov. 1969, p. 38.

Greer Brothers (Nat, Dick, Harris)

Hatch, Jo Ann. "**Dia de San Juan.**" *True West*, April 1998, p. 28.

Kildare, Maurice. "**Arizona's Fighting Greers.**" *Real West*, Nov. 1966, p. 32.

Grounds, William F. "Billy"

Boyer, Glenn G. "**Murder at Millville.**" *Real West*, April 1983, p. 10.

Hill, Janaloo. "**Yours Until Death, William Grounds.**" *True West*, April 1973, p. 14.

Kildare, Maurice. "**The Desperado Kids.**" *Real West*, Dec. 1968, p. 11.

Rasch, Philip J. "**The Brief Careers of Billy Grounds and Zwing Hunt.**" *Real West*, Feb. 1985, p. 12.

McNeil, Robert W. "Red"

Farnsworth, Janet. "**'Red' McNeil--Arizona's Outlaw Poet.**" *True West*, Oct. 1995, p. 44.

O'Neill, William "Buckey"

Eppinga, Jane. ("Gunfighters & Lawmen" department). *Wild West*, Dec. 1995, p. 36.

Revised 3/1/12

Kildare, Maurice. "**Arizona's Great Train Robbery.**" *Real West*, Sept. 1968, p. 15.

Lipton, Dean. "**The Quiet Lawman.**" *True West*, April 1964, p. 32.

Patane, A. J. "**The Diablo Canyon Holdup and the Great Chase.**" *Wild West*, April 2002, p. 54.

Stanley, Samuel. "**The Many-Sided Life of Arizona Pioneer Buckey O'Neill.**" *True West*, June. 1984, p. 32.

Walker, Dale L. "**Buckey O'Neill and the Holdup at Diablo Canyon.**" *Real West*, Nov. 1978, p. 40.

Parker, Fleming (James Fleming)

Edwards, Harold L. "**A Rope for Cowboy Fleming Parker.**" *Wild West*, Oct. 2000, p. 52.

Secrest, William B. "**Tell the Boys I Died Game.**" *True West*, Feb. 1980, p. 28.

Stano, Mary G. "**The Lawless Trail of Fleming Parker.**" *True West*, Dec. 1990, p. 42.

Stiles, William "Billy" (of Arizona) - see Chacon, Augustine

Webb, William W.

Kildare, Maurice. "**Ranger Shoot-Out at the Cowboy Saloon.**" *The West*, Jan. 1973, p. 24.

O'Neal, Bill. "**Arizona Rangers vs. Lon Bass**" ("Great Western Gunfights" column). *True West*, Nov. 1990, p. 58.