

Have you ever wondered

where Tempe gets its water? how the canals were built and what happens to the water they carry? why the lawns in some neighborhoods get flooded?

Find answers to these and many other questions about Tempe's most precious resource in ...

Oasis in the Valley: The Story of Water in Tempe

Ever since Americans and Mexicans settled Tempe in the late 1860s, water has been central to the town's development. Salt River water carried by canals and ditches watered farm fields and town lots, helping to turn Tempe into an oasis in the desert. Groundwater from hand-dug wells gave Tempeans the water they needed for drinking, cooking, and bathing.

Eventually, as the town grew, private wells were unable to provide enough water. Recognizing that the town's future depended on developing a safer, more reliable water supply, Tempe established its municipal water system in 1902.

Today that water system, which was originally designed for a population of less than a thousand persons, serves not only Tempe's 165,000 residents but also the town of Guadalupe and the thousands of persons who visit Tempe each day to study, work, and play.

Through all these changes, the canals have remained. So, too, have other reminders of the city's agricultural heritage: lawns flooded with irrigation water, and the sound of water rushing through underground canal gates.

All are part of the story of Tempe's transformation from a small farming town into Arizona's most urbanized city—a story in which water plays a starring role and which is told in this concise (52 pages) and engaging book.

About the Author

Mark Pry is a historian and preservation consultant who has done research projects on a wide range of topics related to Arizona and the Southwest. He is the author of *The Town on the Hassayampa: A History of Wickenburg, Arizona* and coauthor of *Building the Grand Canyon State: Public Works in Arizona History*. He holds a doctorate in American history from Arizona State University and lives in Tempe.

Oasis in the Valley: The Story of Water in Tempe

Table of Contents

Preface: Along the Río Salado

Chapter 1: Pioneer Irrigators

The Hohokam Indians / Central Arizona's Neutral Ground / Settling the Salt River Valley

Chapter 2: Watering the Fields of Tempe

Tempe's First Canal / The Founding of Tempe / The San Francisco Canal / Expanding the Tempe Canal

Chapter 3: Village by the River

The Railroad Arrives / Confirming Tempe's Water Rights / The Consolidated Canal / Irrigation Practices in Tempe

Chapter 4: From Wells to Water Taps

Domestic Wells / Water and the Incorporation of Tempe / The Campaign for Municipal Ownership / Tempe's First Water Works

Chapter 5: Taming the Salt River

The Salt River Project / Dividing the Valley's Water / The Waterlogging of Tempe / Tempe Joins the Project

Chapter 6: "Let Every Consumer Pay"

From Village to Town / Water Metering / Irrigating City Lots

Chapter 7: Fueling the Postwar Boom

Tempe Begins to Grow / Expanding the Water System / Keeping Up with Growth / Groundwater Quality Problems / From Groundwater to Surface Water

Chapter 8: The End of an Era

The Advent of Water Treatment / Guadalupe Joins the Water System / Municipal Irrigation / Reforming the Irrigation Service

Chapter 9: Building for the Future

A New Way of Growing / Water Treatment Facilities / Storage and Distribution / Declining Groundwater Consumption / Regulating Groundwater Use

Chapter 10: Beyond the Salt River

The Central Arizona Project / Water Reclamation / Coping with Drought

Epilogue: A Landscape Shaped by Water

Tempe's Changing Landscape / Oasis in the Valley

Oasis in the Valley:

The Story of Water in Tempe

52 pages 16 illustrations, 2 maps **\$4.00**

Purchase by mail:

Payment by check only. Send your address and a check for \$8.00 (includes \$4.00 s/h fee), payable to "City of Tempe" to:

Oasis in the Valley Tempe History Museum 809 E. Southern Ave. Tempe, Arizona 85282