

READING GUIDE

MACHU PICCHU & SACRED VALLEY

Here is a brief selection of favorite, new and hard-to-find books, prepared for your journey. For your convenience, you may call (800) 342-2164 to order these books directly from Longitude, a specialty mail-order book service. To order online, and to get the latest, most comprehensive selection of books for your voyage, go directly to reading.longitudebooks.com/UA2588.

ESSENTIAL

Item EXPRU136. Buy these 5 items as a set for \$101 including shipping, 15% off the retail price. With free shipping on anything else you order.

Hiram Bingham

Lost City of the Incas

2003, PAPER, 286 PAGES, \$17.99

This first-rate adventure story by the man who brought Machu Picchu to the attention of the world is not just a gripping tale of exploration and archaeology, it also sets the scene for any visitor to the site. (Item AND05)

Mike Torrey

Stone Offerings

2009, HARD COVER, 143 PAGES, \$40.00

Torrey captures the dramatic setting, solitude and intricate construction of the Inca site of Machu Picchu in 100 striking color photographs taken over a few days at summer and winter solstice. (Item AND76)

Carmen Bernard

The Incas

1994, PAPER, 192 PAGES, \$14.95

Featuring archival drawings and photographs, a chronology and chapters on Atahualpa, the Conquistadors and Hiram Bingham, this handy book illuminates the daily lives, monuments and history of the Incas. (Item AND03)

Insight Guides

Insight Guide Peru

2015, PAPER, 368 PAGES, \$23.99

Panoramic in scope, this illustrated overview brings Peru to life in color photographs and vivid essays on history, archaeology and culture. (Item PRU01)

Lima 2000

Inca Trail: Machu Picchu, Sacred Valley, Cusco Map

2009, MAP, \$13.95

This fact-filled map shows the whole of the Sacred Valley, from Cusco to Ollantaytambo and Machu Picchu, on one side and, on the reverse, the area surrounding the sanctuary in splendid topographic detail (1:50,000). (Item PRU28)

ALSO RECOMMENDED

Borch Maps

Peru Map

2014, MAP, PAGES, \$11.95

A detailed laminated relief map of Peru at a scale of 1:1,750,000. This is a very clear, colorful map, which also features detailed insets of Lima and Cuzco and even a site plan of Machu Picchu. (Item PRU02)

John Hemming

Conquest of the Incas

1970, PAPER, 641 PAGES, \$25.99

This classic prize-winning history of the Inca struggle against the Spanish invasion weaves wide-ranging, scholarly material into a gripping narrative. (Item AND04)

Ruth M. Wright

Machu Picchu Revealed

2008, HARD COVER, 128 PAGES, \$16.95

Wright's handsome little tribute to Machu Picchu includes not only gorgeous color photographs but also a map, color rendering and suggestions for exploring the site. (Item PRU91)

Rebecca Stone-Miller

Art of the Andes, from Chavin to Inca

2012, PAPER, 224 PAGES, \$21.95

This authoritative and concise illustrated survey of Andean art and architecture covers not only Machu Picchu and additional Inca monuments, but also Chan Chan, Nasca and other archaeological sites and cultures. (Item PRU05)

Richard L. Burger (Editor), Lucy C. Salazar (Editor)

Machu Picchu, Unveiling the Mystery of the Incas

2008, PAPER, 256 PAGES, \$30.00

Burger and Salazar vividly evoke the art, architecture, culture and society of Machu Picchu in this illustrated, up-to-date survey. With Hiram Bingham's original report, archival and modern photographs and excellent chapters on recent archaeology at the site. (Item AND35)

Mark Adams

Turn Right at Machu Picchu

2012, PAPER, 333 PAGES, \$16.00

Over his head on an arduous guided trek to Choquequirao and other remote sites, Mark Adams mixes entertaining tales of his adventures (he makes himself out to be quite the accidental explorer) with analysis of the rather grand Hiram Bingham in this light-hearted "following-in-the-footsteps-of" account. (Item PRU118)

Peter Matthiessen

Cloud Forest, A Chronicle of the South American Wilderness

1987, PAPER, 280 PAGES, \$17.00

Matthiessen recounts with wit, insight and style his odyssey to the Amazon and Andes, including Machu Picchu and Tierra del Fuego. (Item SAM02)

Thornton Wilder

The Bridge of San Luis Rey

2014, PAPER, 154 PAGES, \$14.99

The classic tale of Franciscan missionaries in 18th-century Lima, Peru by the Pulitzer Prize-winning novelist. First published in 1927. (Item AND08)

Pablo Neruda

The Heights of Macchu Picchu

2014, PAPER, 64 PAGES, \$15.00

An indispensable contribution to 20th-century poetry, Neruda's ode to Machu Picchu celebrates the Incan civilization while abhorring that the ancient estate was built by slave labor. (Item PRU132)

Clive Byers

A Photographic Guide to the Birds of Peru

2007, PAPER, 144 PAGES, \$15.95

This handy shirt pocket guide samples 252 species of common and spectacular birds of Lima, Cuzco, Machu Picchu, Manu and other popular destinations. Each gets a large color photograph and description but, alas, no range map. (Item PRU75)

Rainforest Publications

Peru Mammals

2005, PLASTIC CARD, PAGES, \$6.95

A handy, double-sided laminated card depicting over 60 commonly encountered mammals of Peru. Beautiful and accurate full-color illustrations. (Item PRU73)

Rainforest Publications

Peru, Birds of the Forest

2005, PLASTIC CARD, PAGES, \$6.95

A handy, double-sided laminated card depicting 100 commonly encountered parrots, motmots, hummingbirds and other forest birds of Peru. We also carry Peru Mammals Guide plastic card. (Item PRU73) (Item PRU72)

David L. Pearson, Les Beletsky

Peru, Travellers' Wildlife Guides

2004, PAPER, 500 PAGES, \$29.95

Featuring 500 illustrations of the birds, amphibians, reptiles, mammals and insects of the Amazon, Andes and Pacific Coast. (Item PRU30)

TO ORDER

LONGITUDE

2838 Vicksburg Lane

Plymouth, MN 55447

info@longitudebooks.com

www.longitudebooks.com

Shipping charges via UPS or Priority Mail: \$4.95 for first book, \$1 per additional book up to a maximum of \$9.95.

Book prices and availability subject to change.

Checks, Visa, MasterCard, AmEx and Discover accepted.

**Call (+1) 800 342 2164 or go to
reading.longitudebooks.com/UA2588**