
Fifth Palenque Round Table, 1983

General Editor Merle Greene Robertson
Volume Editor Virginia M. Fields

The Pre-Columbian Art Research Institute
San Francisco

Copyright © 1985 by The Pre-Columbian Art Research Institute
All rights reserved. No part of this publication may be reproduced in any form or by any means, without written permission of the copyright owner.

Library of Congress Catalog Number 85-60786

Lithographed and printed by Herald Printers Inc, Monterey, California.


Cover illustration:

GI 'Hunahpu

Birth: 1.18.5.3.2 9 Ik 15 Ceh 2697 B.C.

Drawing by Linda Schele

The Classic Maya Maize God: A Reappraisal

KARL TAUBE
YALE UNIVERSITY

Introduction

Academic interest in the Classic Maya maize god has undergone three general phases of growth and decay. The most vigorous period of research occurred during the late nineteenth and early twentieth centuries. Due to contributions by Seler (1902-1923, 1963, 1976), Schellhas (1897, 1904b), Spinden (1913), and others (e.g., Dieseldorff 1922; Goodman 1897), Classic and Postclassic forms of the maize god were delineated and analyzed. Hieroglyphs pertaining to maize and the agricultural cycle were also identified, commonly with the use of early post-Conquest colonial sources. Frequent and often fruitful comparisons were made with agricultural deities and rituals of Central Mexico. This was clearly the time in which most of the iconographic data concerned with maize was discovered and described.

During the following period of study, extending from the early 1920's to the mid-1960's, there was comparatively little concern with semantic particulars. Identifications of the deity seem often to have been based less on symbolic features than on general good looks. The Classic deity was used as a subjective means of supporting the then current assumptions concerning Classic Maya society and culture. His presence suggested the importance of slash-and-burn maize agriculture. The god's refined features and graceful bearing evoked the Apollonian qualities for which the Maya were so admired. Passivity, generosity, and self-sacrifice were traits which could be seen both for the maize god and the supposedly peaceful Classic Maya. His continual death and rebirth reinforced the famed Maya concept of cyclical time, which was devoid of personal interests or linear historical development. In short, until recently the maize god has served as a convenient symbol for perceiving the Classic Maya.

In the third and present period of study, the maize god has been virtually ignored. There is now something essentially dated about the entity, as if he embodies the previous assumptions discarded over the last several decades. Recent studies concerned with Classic Maya subsistence have demonstrated that the Maya were not simply slash-and-burn agriculturalists, but also engaged in such intensive farming methods as soil improvement, terracing,

irrigation canals, and raised fields. Instead of being incorporated into the new data concerned with intensive agriculture, the maize god seems to have died with the supposed preeminence of swidden farming. Beginning with the epigraphic work of Berlin (1958), Proskouriakoff (1960, 1961b), and Kelley (1962), it has become increasingly apparent that such historic details as dynastic descent, accession to office, and intersite marriage and warfare formed the central subject of Classic Maya inscriptions. It has been found that the principal figures carved upon monuments are neither gods nor temple priests but rulers in positions of personal aggrandizement. In consequence, most recent iconographic work has been far more concerned with political sanctification than with agricultural fertility and the seasonal cycle. The recognition of widespread warfare and sacrifice has set a far more violent tone for the Classic Maya, one in which the refined and even somewhat effeminate maize god seems to no longer belong. In the following study it will be argued that the Classic maize god is not an outmoded concept. The deity's present unimportance is due to a lack of subsequent study, not because he has nothing more to reveal.

The Tonsured Maize God:

In his description of the codical God E, Schellhas (1897, 1904b:24-25) was the first to isolate the attributes and nominal glyph of the Postclassic maize god. Schellhas correctly identified the god as male, although his fine features first caused Förstemann (1906:60) to consider him female. The Postclassic deity is usually portrayed with maize foliation emerging from the top of his head; Schellhas noted that this foliation converts the youthful head into a maize cob. The Kan glyph, previously identified by Thomas (1882:80) as a maize grain, is frequently infixed into the foliated head. Seler (1902-1923, III:593) first noted that the nominal glyph of God E is markedly similar to the Classic numeral eight head variant identified by Goodman (1897:46). Seler mentioned that both the Classic head variant and the Postclassic nominal glyphs have a forehead spiral and a maize cob curling down from the back of the head.¹ Because

of these parallels, Seler stated that the numeral eight head variant also represents the maize god.

A number of Classic maize deity identifications were made by Spinden (1913). Following Schellhas and Seler, Spinden based his identifications primarily on cranial foliation. Among his examples are the vegetal figures upon the Tablet of the Foliated Cross at Palenque, the so-called “singing girls” from Copan Structure 22, and the four males emerging from basal Cauac heads upon Lintel 3 of Temple IV at Tikal. In addition, Spinden (*ibid.*:Fig. 123a,f) illustrates several figures which differ slightly from his other Classic maize god examples. These two variants, found upon the side of Quirigua Stela H and the western subterranean vault of the Palenque Palace, have distinct types of coiffured heads. For both, hair has been removed, either by shaving or plucking, to accentuate the extremely flattened and elongated skull. The coiffure of the Quirigua figure is created by completely removing the brow hair; only the uppermost cranial hair is allowed to grow (Figure 1b, f). The Palenque example has a less developed but more diagnostic form of tonsure. A horizontal strip of hair is left on the lower brow, thereby accentuating the hairless portion of the head (Figure 1c-e,g). Although Spinden mistakenly interprets the capping tassel of the Palenque archway figure as maize leaves, neither of these examples have the cranial foliation of God E. In a discussion of the archway figure, Seler (1976:69) stated that its tonsured and elongated head is characteristic of the maize god. Seler (1902-1923, III:595) also identified several identical tonsured individuals upon a Chama vase as the maize deity, and equated them with the number eight head variant. Dieseldorff (1922:48-49) subsequently identified other Classic examples of the youthful entity as the maize god.

In November of 1982, Nicolas Hellmuth gave a presentation in the Department of Art History at Yale University. Entitled “The Young Lord in Maya Art,” it involved the identification of a mythical character found frequently on Classic Maya ceramic vessels. Hellmuth noted that this entity is entirely distinct from the Headband Twins, possible Classic counterparts of the *Popol Vuh* Xbalanque and Hunahpu. According to Hellmuth, the character is portrayed as a youthful male having an especially elongated and flattened head. The hair is usually separated into a brow fringe and capping tuft by a tonsured horizontal zone, giving the head a “double-domed” appearance. The entity wears a series of distinctive costume elements, among them: a frequent tassel projecting from the back of the head, a long-snouted brow piece resembling the Palencano Jester God, and above, at the top of the head, another long-nosed face commonly supplied with beaded elements (Figure 1). Hellmuth also noted that the young lord often wears a complex beaded belt assemblage. The belt is usually composed of a series of vertical tubular beads with a Xoc Monster and spondylus medallion placed above the hanging loincloth assemblage (e.g., Coe 1973:Vase 21). Other beaded elements commonly depend from other areas of the belt.


Fig. 1 The head of the tonsured young lord. (a) Central Mexican representation of corn as anthropomorphic head; note corn silk hair and backcurving tassel (after Codex Borgia, p. 24). Figs. b,c,f, and g have saurian headpiece; all but (d) have backcurving tassel. Examples e,f, and g have capping, beaded head ornament. (b, after Robicsek and Hales 1981:Vessel 69; c, after Coe 1973:Vase 25; d, after Lothrop 1936:Plate 1a; e, Stela 1, Bonampak; f, after Robicsek and Hales 1981:Vessel 117; g, after Coe 1978:Vase 14.)

In his talk, Hellmuth convincingly demonstrated that the Holmul Dancer is the same young lord supplied with an elaborate back-rack (e.g., Coe 1978:Vases 14, 15). Hellmuth also noted that the character appears in a number of other contexts. He is frequently found in canoe scenes, such as the incised bones of Tikal Burial 116. The figure also occurs with nude young women in standing bodies of water (e.g., Coe 1973:Vase 25). In yet another scene, the young lord rises out of a turtle carapace (Figure 6a). The “double-domed” and youthful entity, which Hellmuth has termed the Principal Young Lord, is the same tonsured figure identified as the maize god by Spinden, Seler, and Dieseldorff. In light of new epigraphic and iconographic data, it appears that their early assertions are in fact correct.

The most striking physical attribute of the youthful entity is the extremely elongated head (Figure 1). The “double-domed,” or tonsured coiffure, seen in Figures 1c, d, e, and g, is especially suggestive of the maize

cob, as the lower hair resembles the pulled-back husk, and the capping tuft, the maize silk.² Two other Classic deities, God K and God D, commonly have the tonsured coiffure. It has been noted by Schellhas (1904b) and Seler (1963, I:67) that God D and the maize god are frequently paired in the Postclassic codices. It will be subsequently demonstrated that among the Classic Maya, God K was also identified with maize. In the Central Mexican Codex Borgia, maize cobs are at times represented as a head in profile, complete with eyes, teeth, and corn silk hair (Figure 1a). The Mexican cob shares another feature with many of the Classic youthful heads – the element curling off the back of the head. For the Mexican example, it is the pollen-filled maize tassel affixed to the cob. The Maya form may also represent the maize tassel.

Small circular elements are occasionally placed against, or infixed into, the young lord's head. On one fragmentary Teotihuacan mural, an Early Classic form of the Maya entity has two spiraling elements upon his head, one of which sprouts maize foliage (Figure 2a). The numeral eight head variant commonly has the same curling element upon the forehead. Termed the "maize spiral" by Thompson (1971:280) and "corn curl" by Schele (1976:21), the device probably represents a corn grain, as maize foliation commonly emerges from the curl (Figure 2g). On one Late Classic sherd from Lubaantun, the element is seen being ground upon a metate (Hammond 1975:Fig. 116c). Another circular device also occurs with the deity head; rather than spiraling, it has a symmetric "U"-shaped feature at one side (Figure 2c). At times, this element is equivalent to the corn curl. In G9 of the Supplementary Series, affix T86, the glyphic form of the foliated corn curl, occurs in free variation with the symmetric globular device, affix T135 (Figure 2d-f). It is probable that both circular elements represent maize seed.

The usual nominal glyph accompanying the tonsured young lord is a youthful male head having a corn curl infixed to the back of the cranium (Figure 3a-c). In a discussion of the calendrics of Bonampak Sculptured Stone 1, Mathews (1980:71-72) suggested that the glyphs at C2a and D1a are variants of the personified numeral eight glyph, that is, the foliated maize head. The Sculptured Stone 1 variant is identical to the young lord nominal glyph, being a corn curl-infixed head (Figure 3d). The use of the corn curl-infixed head as a numeral eight head variant is not limited to Bonampak. Thompson (1971:Fig. 24) illustrates two examples from Quirigua and Copan; neither glyph has explicit cranial foliation (Figure 3e). Stephen Houston (pers. comm.) has mentioned an interesting substitution for one of the hieroglyphs in the Primary Standard Sequence. Termed the Young Lord by Coe (1973:21), its conventional form is the youthful corn curl head preceded by a *ti* or *ta* locative (Figure 3f, upper). Houston noted that the main sign may be substituted by another youthful head, this one having a maize cob curling down the back (Figure 3f, lower).

The foliated variant closely resembles both the God E nominal glyph and the conventional personified glyph of the number eight. Because of the direct substitutions in the numeral eight head variant and the Primary Standard glyph, it is probable that the foliated and corn curl heads represent a similar entity, a maize-headed young lord.

The maize-headed tonsured deity is usually found as a richly costumed dancer. Even in canoeing scenes, where dancing is impossible, he holds his arms in dancing pose. The codical God E is also a dancer, as can be seen on pages 20 of the Codex Paris and 33 of the Madrid. The Classic deity is usually covered by an abundant array of


Fig. 2 Forms of maize grain found with tonsured young lord. (a) Early Classic example of tonsured deity from Tetitla, Teotihuacan. Two corn curl grains on head, one sprouting maize foliage (after Foncerrada de Molina 1980:Fig. 20). (b) Young lord with corn seed infixed in back of head (after Coe 1978:Vase 2). (c) Head of young lord with corn grain (after Hellmuth 1978:frontispiece). (d) Examples of glyph G9 of Supplementary Series showing substitution of T86 with T135 (left, Hieroglyphic Stairway, Naranjo; right, Stela E, Quirigua). (e) Affix T86. (f) Affix T135. (g) Examples of corn curls sprouting maize foliation, Copan Stela B.


Fig. 3 The nominal glyph of the tonsured young lord. (a) Glyph supplied with foliation, from rim of Late Classic plate representing young lord as a scribe (after Robicsek and Hales 1981:Vessel 72). (b) Nominal glyph from plate depicting tonsured young lord; note corn curl grains in front of face (after The Arts Club of Chicago 1982:Plate 46). (c) Nominal glyph of young lord occurring in tortoise shell resurrection scene (after Robicsek and Hales 1981:Vessel 117). (d) Examples of nominal glyph upon Bonampak Sculptured Stone 1; according to Mathews, glyphs serve as variants of the numeral eight personified glyph. (e) Examples of numeral eight head variant illustrated by Thompson 1971; note corn curl infixed in parietal region of head (left, Quirigua Stela J; right, Copan Temple 11). (f) Forms of Young Lord Primary Standard glyph (upper, Coe 1973:Vase 42; lower left, *ibid.*:Vase 53; lower right, Kidder and Samayoa Chinchilla 1959:Plate 24).

jade beads, pendants, and diadems; the precious stone may refer to the green and vital qualities of the living plant. The most elaborate costume worn by the young lord is that of the Holmul Dancer. On one vase (Coe 1978:Vase 14), the Holmul Dancer is glyphically named by the corn curl-infixed head in each of the supplementary texts. Coe (*ibid.*:96) mentions that the following glyph refers to the particular figure carried in each of the three backracks. Although the main sign varies according to the particular burden, the superfix, the T86 maize affix, is constant. Coe (*ibid.*:95) notes the following features of the Holmul dancer backrack: a serpent-winged bird at top; a sky band niche containing the principal burden, a

quadruped of some sort seated upon a Cauac throne; and finally, a complex pendant train. In his November talk, Hellmuth noted that along with the beaded belt and the Xoc Monster and spondylus medallion, the Principal Young Lord can also wear a beaded skirt. Anne Dowd has pointed out to me that upon the back of Stela H there is a face-on view of a backrack notably similar to that of the Holmul Dancer (Maudslay 1889-1902, I:Plate 56). Here the serpent-winged bird stands upon a sky band niche containing the burden, in this case a skeletal head of the sun god capped by the Quadripartite Badge (*ibid.*: Plate 61).³ Below, in the hanging train, there is a small, rotund individual wearing a large loincloth. I suspect he is a Copanec version of the Holmul Dancer's dwarf assistant. The entire back assemblage is surrounded by a panoply of feathers, a feature also found on the Holmul Dancer.

The sides of Stela H contain four individuals with cranial maize foliation (Maudslay, 1889-1902, I:Plate 59), who Spinden (1913:89) identified as maize gods. Eighteen-Jog is clearly identified with these flanking individuals, as maize sprouts from the top of his head-dress. Spinden (*ibid.*:90) also called attention to two carved slabs excavated by Gordon (1896:2) east of the Great Plaza at Copan. Both carvings portray a youthful dancing figure wearing the beaded belt, here with pendant Yax signs, and the Xoc Monster-spondylus medallion (Figure 9b). The flanges projecting from the sides of the hips are also found with the Holmul Dancer (e.g., Coe 1978:Vases 14, 15). Because of the explicit foliage growing from the top of the crania, Spinden identified the carvings as representations of the maize god. Thus, upon both Stela H and the carved slabs, dancers with cranial maize foliation are dressed in the costume of the tonsured young lord.

During his presentation, Hellmuth mentioned that upon the Palenque Tablet of the Foliated Cross, Chan-Bahlum is dressed in much of the costume of the Principal Young Lord (Maudslay, 1889-1902, IV:Plate 81). Thus he has the beaded belt, pendant elements, and the Xoc Monster-spondylus medallion; in addition, he wears the beaded skirt. It appears that here Chan-Bahlum personifies the sprouting maize, as he stands upon corn growing out of a cleft Cauac head. In the basal register of Bonampak Stela 1, an individual can be seen in the cleft of a Cauac Monster (see Mathews 1980:Fig. 3). The figure is clearly Hellmuth's Principal Young Lord, complete with the tonsured, elongated head, backcurving tassel, and the capping, beaded saurian creature (Figure 1e). The human profiles present in the corn curl foliation at the sides of the Cauac head are probably representations of the same youthful entity.

In a second variation of the emergence theme, the tonsured youth rises out of a cracked tortoise carapace (Figure 6a). On one codex-style plate, the Headband Twin with jaguar skin markings holds a downturned jug over the emergent youth (Robicsek and Hales 1981:Vessel 117). Robicsek and Hales (*ibid.*:150) note that the

Headband Twin appears to be watering the rising figure. In another carapace scene (*ibid.*:Fig.59), three deity boatmen hold articles suggesting successive stages in the maize agricultural cycle. The figure farthest from the emergent lord wields a pointed paddle notably similar to the *koa* (digging stick). The middle boatman holds the aforementioned jug, possibly representing the watering of the planted maize. The bestial form of GI, the boatman closest to the carapace, holds an eccentric flint as if to strike the neck of the young lord. The consequence of this act would be the decapitation of the elongated maize cob head, that is, the harvest.

If the tortoise shell emergence scene concerns the growth of maize, one would expect the carapace to represent the enclosing earth. Although Isimté Altar 1 is badly battered, it is possible to reconstruct its original form (see Morley 1937, V:Plate 156; Robicsek 1978:Fig. 81a). The upper surface was a great tortoise shell having figures emerging from either end. God K, who is found frequently in one of the carapace openings, lies within the right side of the shell. In the better preserved portion of the monument, it can be seen that the carapace was marked with large Caban curls, a well-known symbol of the earth.

The examples of the tortoise shell emergence theme, discussed above, have all been from the Guatemalan Peten. However, similar scenes can be found in Yucatan. On the carved columns of Chamber E, adjoining the Great Ball Court at Chichen-Itza, there is an important variant form (see Seler 1902-1923, V:317). Three individuals can be seen within a large, monstrous head marked with crossed bands. In the Maya codices, crossed bands are used as Cauac markings, and it is probable that the head is that of a Cauac Monster. However, in all of the column examples, the two lower figures appear to lie in the fore and aft openings of the carapace. Although squash sprouts from their heads, the head of the central, rising young lord contains unequivocal representations of corn.

In the most recent and thorough discussion of the carapace emergence theme, Robicsek and Hales (1981:150) state that in the past, it would be interpreted as the youthful maize god rising out of the earth. However, they dismiss this possibility on the basis of the corn curl-infix nominal glyph. Instead of considering it as a reference to maize, they regard it as a personified Ahau glyph. Because the nominal glyph can occur with the coefficient of one, they interpret it as 1 Ahau, or in Quiche, Hun-Hunahpu, the *Popol Vuh* father of the Hero Twins. However, the head of the spotted Headband Twin serves as the conventional personified Ahau glyph, not the youthful corn curl glyph (Thompson 1971:Fig. 11). Moreover, in the canoe scenes of Tikal Burial 116 (Triak 1963:Figs. 3 and 4), the corn curl head is supplied with the coefficient of six rather than one. Although the deity does not appear to have been named as Hun-Hunahpu, he probably is a Classic form of the Quichean character.

In the *Popol Vuh*, Hun-Hunahpu is described as the

father of Hunbatz and Hunchouen, the singers and artisans who were turned into monkeys by their half-brothers, Hunahpu and Xbalanque (Recinos, Goetz, & Morley 1950:108-109). Coe (1977) has demonstrated that the monkey brothers occur as Howler Monkey scribes in Classic Maya iconography. As well as being a dancer, the tonsured young lord is commonly portrayed as a scribe and artisan (e.g., Robicsek and Hales 1981:Vessels 60, 61, 62, 69, 71, 72). Coe (1977:328) notes that the Central Mexican monkey day sign Ozomatli, equivalent to the Quichean day of Batz, was presided over by Xochipilli, the Flower Prince. A god of dance, music, and the arts, Xochipilli was also identified with maize. On page 35 of the Codex Magliabechiano, Xochipilli is carried in a maize-covered litter. Xochipilli is closely related to the corn god Centeotl, a deity born on *ce xochitl* (Sahagun 1950-1969, II:212), equivalent to the Quichean date of Hun-Hunahpu. Nicholson (1971:416-419) placed the two gods under a single category in his Centeotl-Xochipilli Complex, "the cult which revolved around the cultivation of the staple food plant, maize." On pages 47 and 48 of the Magliabechiano, it is stated that major festivals dedicated to Xochipilli were held on 1 Xochitl and 7 Xochitl. These dates correspond to the Quichean calendric names of Hun-Hunahpu and his brother, Vucub-Hunahpu.

Both Hun-Hunahpu and the tonsured young lord suffer the act of decapitation. On one vessel in the Museo Popol Vuh, the young lord's head is in a cacao tree (Figure 4c), much like the *Popol Vuh* incident when Hun-Hunahpu's head is placed in a gourd tree. It is probable that the specific species of tree mentioned in the *Popol Vuh* is a product of the Quichean language as it functions through punning to connect two parallel episodes in the *Popol Vuh*. Just as Xquic, or Blood Girl, goes to the lone gourd tree in the underworld, upon arriving on the earth's surface she visits another single standing plant, a corn stalk. By pulling off the silk from the single cob, she magically produces a great load of corn. In so doing, she proves to be the spouse of Hun-Hunahpu. Whereas the Quichean word for gourd tree is *tzimah*, that for corn silk is *tzimiy* (Edmonson 1965:134-135). Such a word play, *tzimah* to *tzimiy*, serves to link the head of Hun-Hunahpu to the lone maize cob.

Among certain contemporary Maya groups, the cobs of maize specifically used for planting seed are placed in actual or symbolic trees. In Yucatan, there is the granary termed the *cuumche*, or vase tree.⁴ A tree with three branches emerging equidistant from the trunk is cut and trimmed. Vine is wrapped around the upper limb section, making a sort of large basket. The cobs used for planting are placed within the raised container. Among Highland Maya groups, cobs saved for planting seed are usually placed in the house rafters. However, once the seed has been removed, the Tzotzil Zinacantecos place the spent cobs in the forks of trees (Vogt 1969:45). Girard (1962: 109, 311) has recorded several Chorti ceremonies involving the consecration of the planting seed. In this case an

altar is densely covered with vegetation that suggests, according to Girard, a great tree laden with fruit. The corn and fruit hanging from the ceiling are to be used in the planting. Girard (*ibid.*:109,219) suggests that the verdant, fruit-laden altar is a Chorti ritual form of the tree containing the head of Hun-Hunahpu.

Following a suggestion by Dr. Pearlman, Coe (1978: 83; 1982:92) has mentioned that the disembodied head frequently found in the center of Late Classic plates may


Fig. 4 Disembodied heads with foliation. (a) Tonsured head in center of foliage (after Robicsek 1978:Plate 191). (b) Inverted head with maize foliation, from Zoomorph P. Note facial markings and cartouche containing corn curl grains and inverted ahau (from Spinden 1913:Fig. 33). (c) Head of tonsured lord placed in flowering cacao tree, drawn from vessel in Museo Popol Vuh, Guatemala City.

represent the severed head of Hun-Hunahpu. The head is undoubtedly that of the tonsured young lord. At times, it has the corn curl infixed to the back of the skull (Figure 6c, e). All three of the plates shown in Figure 5 have Kan Cross rims. The Kan Cross can be greatly varying length; that of Figure 5e encircles over half of the rim. The frequency of the Kan Cross upon these plates is surely not coincidental. Stephen Houston (pers. comm.) has noted that the Chama Vase (Coe 1978:Vase 9: A1, E1, J1) provides direct substitutional evidence that the Kan Cross carried the phonetic value of *kan* in the Classic script. Thompson (1971:75) notes that in contemporary Maya languages, forms of this word denote yellow, ripeness, and by extension, maize.

Severed heads of God E are present on pages 34a of the Codex Dresden and 35b of the Madrid (Figure 5a, b). Both are clearly dead; the Madrid example is surrounded by a pool of blood, and the eyes of the Dresden head are shut. These Postclassic examples of the maize


Fig. 5 Severed heads of the Postclassic God E and Classic vessels depicting the disembodied head of the tonsured lord; note Kan crosses on plate rims. (a) Severed head of God E surrounded by red pool of blood; note necklace (after Codex Madrid, p. 35b). (b) Head of God E on Caban earth sign, has bell-shaped nose piece (after Codex Dresden, p. 34a). (c) Head with corn curl infix in center of bowl, repetitive series of nominal glyphs and maize grains inside two Kan crosses (after The Arts Club of Chicago 1982:Plate 46). (d) Disembodied head with backcurving tassel (after Coe 1982:No. 48). (e) Head with corn curl infix (after Coe 1973:No. 11).


Fig. 6 Depictions of maize sacks and grains. (a) Detail of vessel representing carapace emergence theme; tonsured lord holds maize-filled sack, detail at left (after Robicsek and Hales 1981:Fig. 59). (b) Representation of maize-filled sack upon Chenes capstone from Xnucbec, Campeche, drawn from exhibited piece in Museo de Antropología, Merida. (c) Detail of capstone depicting God K pouring maize grain from sack, from Dzibilnecoc, Campeche (after Bolz 1975:Plate 36). (d) Hieroglyphs of maize grain with the T86 affix (left, Stela 26, Tikal; center, Stela 31, Tikal; right, Stela 10, Copan).

god share specific features with the tonsured head found in the center of Late Classic plates. Terming it the Disembodied Head, Coe (1978:83) notes that the Classic entity usually has a necklace at the base of the neck and a bell-shaped nose ornament. Whereas the beaded necklace is prominent at the base of the Madrid head, the Dresden example has the nose ornament. Although none of the Classic plates illustrated have the bell-shaped nose ornament, it can be seen in other depictions of the disembodied head (Figure 5a-c). Coe (*ibid.*) also mentions that the Late Classic head frequently has red swirling facial paint (Figure 5c, d). Each of the inverted severed heads upon Quirigua Zoomorph P has similar facial patterning and the bell-shaped nose ornament (Figure 4b). At the base of the neck are beaded swirls, probably a reference to blood. Two streams of foliation grow from the cranium; one contains a corn curl cartouche, denoting it as a maize cob. The foliated severed heads clearly symbolize the cob cut from the stalk. It is probable that the disembodied, tonsured head also represents the harvested maize.

Hellmuth (pers. comm.) has mentioned that the Uaxactun Dancer is the full figure counterpart of the disembodied head found on Classic vessels. As with the Holmul Dancer, the Uaxactun Dancer is named after the first reported site from which vessels bearing his form were found. Occurring in dance form in the center of Late Classic bowls and plates, he is undoubtedly the same tonsured individual known as the Holmul Dancer and the Disembodied Head. Globular maize grains are frequently depicted on the interior of Uaxactun Dancer plates (see Smith 1955:Fig. 73a; Coe 1982:No. 44). Kan Cross rims are also common on Uaxactun Dancer vessels (e.g., Coggin 1975:Figs. 88a, 106d). The simple reason why so many Late Classic plates and shallow bowls contain severed maize heads, the dancing young lord, Kan Crosses, and maize grains, is that such plates most likely contained corn. Maize grain is frequently seen placed in similar bowls in Late Classic vessel scenes (e.g., Adams 1971:Figs. 77-80; Coe 1973:Vases 13, 30; Coe 1978:Vase 7).

The tonsured young lord frequently carries a large sack across his shoulder; the article is probably a grain sack containing maize. In one vessel scene, his sack is shown in a cutaway view, exposing the grain inside (Figure 6a). On one Chenes painted capstone from Xnucbec, Campeche, God K stands in front of a sack represented with a similar "X-ray" view (Figure 6b). In a Chenes capstone from Dzibilnecoc, God K pours maize grain out of a woven sack (Figure 6c).⁵ Masses of maize grain can also be found in the Classic script, complete with the T86 maize affix (Figure 6d).

The Headband Twins, frequently found with the tonsured young lord, at times also carry the maize sack. In one vessel scene, the twins are seen seated behind the young lord (Coe 1973:Vase 43). One of the twins (*ibid.*:Figure 2) holds the sack with both hands. In a vase scene showing the young lord receiving or bestowing his

regalia, the spotted Headband Twin holds the sack (Robicsek and Hales 1981:Vessel 82). In yet another scene depicting the tonsured young lord with the Headband Twins, the twin with the jaguar pelt markings holds a great bowl or basket containing the young lord's jewelry; the other twin holds the sack (*ibid.*:Vessel 186). Although the bag has the typical cloth strap, it is also supplied with the bundle topknot and a glyphic compound (Figure 7a) composed of a Spotted Kan main sign (T507), affixed by T679a and T25, Landa's *i* and *ca*. The same compound is found in the inscriptions at Palenque and upon Classic bundles. Examples of such bundles occur upon Classic vases and several Yaxchilan lintels (Figure 7d-f). The meaning of this compound is unknown, save that it appears, at least tangentially, to concern maize. This is in part suggested by the Spotted Kan, which in form is simply a Kan sign supplied with a series of dots. However, the bundle's iconographic context presently supplies the strongest evidence for maize. Thus, in the aforementioned vase scene, the bundle is conflated with the young lord's grain sack. Moreover, bundles marked with simple Kan signs are also found in Classic iconography (e.g., Coe 1973:No. 32; Parsons 1980:Plate 312; Robicsek 1978:Plate 137).

I am not suggesting that bundles found in dynastic scenes simply contained maize. Maize was probably used as a metaphor for other valued substances, such as jade and blood. From the Early Classic to the Late Postclassic, maize and bloodletting were closely identified among the

Maya (Figure 8). Jeffrey Miller (1974:154) noted that the Xoc Monster and spondylus belt serve as symbols of women; however, this assemblage is also commonly worn by the tonsured young lord. Schele (1979a:46) interprets its presence on males as a reference to bloodletting; much like suckling a child, the rulers nourish the gods with their blood. In support of this interpretation, Schele cites the *Popol Vuh* episode when men were created to nourish the gods. It should be noted that this was the race of men fashioned from maize (Recinos, Goetz, & Morley 1950:167). The tonsured young lord at times has a decidedly feminine caste, which parallels the female, life-giving quality of maize. Among Highland Maya groups, corn is commonly identified with the blood of parturition. Ximénez recorded that the seventeenth century Pokomam cut the child's umbilical cord over a corn cob; the bloodied seed was saved for the planting (cited in Edmonson 1971:108). A similar custom continues among contemporary Tzotzil. The small crop, termed the "child's blood", is shared within the family (Guiteras Holmes 1960:6). Vogt (1969:63) mentions that among the Zinacanteco Tzotzil, two maize cobs are placed on the woman's abdomen immediately after birth.

It is possible that three of the Classic female parentage statement glyphs identified by Schele, Mathews, and Lounsbury (1977) represent hand-held maize grain (Figure 9c-e). One of the hieroglyphs is a hand holding the corn curl grain. The hand can also hold a Ben sign; in his study of the *ahpo* affix, Lounsbury (1973) provided the phonetic value of *ah* for the Ben sign. In a number of Highland Maya languages, *ah* is a term for maize (Lounsbury, pers. comm.). For the third variant under discussion, an inverted Ahau is held. It is possible that the inverted Ahau is purely phonetic, and signifies *al*, a term for mother's child in a number of Maya languages. However, the inverted Ahau is often paired with the corn


Fig. 7 Hieroglyphs on Late Classic bundles. (a) Bundle-sack carried by spotted Headband Twin; note glyphic compound with Spotted Kan main sign, same as on examples d, e, and f (after Robicsek and Hales 1981:Vessel 186). (b) Spotted Kan compound from Temple of the Inscriptions, Palenque. (c) Stucco compound from Palenque. (d) Bundle with Spotted Kan compound placed on throne behind God L (after Coe 1973:Vase 49). (e) Bundle with Spotted Kan compound, Yaxchilan Lintel 1. (f) Bundle with partially obscured glyphic compound, Yaxchilan Lintel 5.


Fig. 8 Depictions of maize in association with bloodletters. (a) Figure at base of Yaxha Stela 2, Early Classic; note maize cob in forehead and shining lancet in mouth. (b) Late Classic Foliated Maize God holding bloodletter, Copan Stela H. (c) Postclassic representation of bowl containing Kan sign grains and stone and stingray spine perforators, Codex Madrid, p. 37.


Fig. 9 Classic iconography and hieroglyphs pertaining to maize and women. (a) One of two carved slabs found east of Great Plaza at Copan. Foliated Maize God in dancing position; note beaded belt and Xoc Monster spondylus medallion (drawn from photograph, courtesy of Peabody Museum, Harvard University). (b-d) Three forms of female parentage indicator glyph, identified by

Schele, Mathews, and Lounsbury. (e) Inverted Ahau placed in corn curl cartouche, from Quirigua Zoomorph P (see Figure 4b). (f) Inverted Ahau and corn curl grain on opposite sides of ear spool, from sarcophagus lid, Temple of the Inscriptions, Palenque. (g) Postclassic codical form of affix T84.


Fig. 10 Early Classic examples of bearded, maize-headed figures. (a) Detail of Tikal incised vessel representing bearded male holding serpent from which Tikal Rowers emerge; note maize foliation and corn grain cartouche in headdress. (b-d) Glyphic examples of Early Classic maize-headed youths with beards (b, Pomona Flare; c, after Coe 1973:No. 50; d, after Bolz 1975:Plate 52).

curl in Classic iconography (Figure 9f, g). Moreover, a similar element forms the seed of affix T84 (Figure 9h), an affix identified as representing maize (Knorozov 1967:83).

During a recent Princeton conference devoted to early Maya art, David Stuart (1982) presented a paper concerning the Classic symbolism of dynastic blood. He mentioned that the Tikal rowers appear to be closely identified with dynastic bloodletting. The rowers are best known from a number of the carved bones found in Burial 116 at Tikal. The principal passenger in these scenes is the tonsured young lord (see Trik 1963:Figs. 3, 4, and 5). It is interesting that although Kelley (1976:236) does not interpret the tonsured deity as a maize god, he suggests, on the basis of the animal passengers, that these scenes concern the mythical theft of corn. On an Early Classic Tikal ceramic vessel, the rowers emerge from the heads of a bicephalic serpent (see Coe 1965). The head of the central figure holding the serpent has a corn seed cartouche sprouting maize foliation (Figure 10b). The beard is found in other Early Classic examples of the young lord (Figure 10c-e). Example c, from the Pomona Flare, has been previously identified by John Justeson (pers. comm.) as a representation of the maize god.

An identifying feature of Classic emblem glyphs is the so-called water group prefix (Figure 11a). Both Seler (1902-1923, III:649) and Barthel (1968a:168) have mentioned that the prefix may represent blood; Barthel favored lineage blood in particular. Stuart (1982) also considers the water group to be a reference to dynastic blood. He compares the prefix to similar streams found issuing from the hands of Yaxchilan rulers (Figure 11d). Stuart notes that the perforator god, identified by Joralemon (1974), usually hangs inverted next to the ruler's groin. The spondylus shell, another probable reference to bloodletting (Schele 1979a), commonly depends below the perforator. Stuart notes that cartouches found in the Yaxchilan streams also occur in the water group affixes. Thus the Yax and Kan signs present in the Stela 1 bloodstream are also found in water group affixes T36 and T37. The Stela 1 stream has yet another cartouche, this one containing a cluster of maize grains (Figure 11d). Both the Yax sign, a sign for green, and the aforementioned Kan Cross also appear to refer to maize. The other water group signs allude to previously discussed maize imagery. Thus the spondylus of T38 is commonly worn by the tonsured young lord. It has been suggested that the inverted Ahau, present in T40, refers to maize grain. Finally, affixes T14 and T39 contain the globular and corn curl elements (Figure 11a). Barthel (1968a: 165-166) notes that these function as water group affixes in the Postclassic codices.


Fig. 11 Glyphic and iconographic imagery concerned with bloodletting and maize. (a) Classic and Postclassic examples of water group prefix. (b) Representations of corn upon Temple of the Foliated Cross, Palenque. (c) Detail of inverted maize cob, from East Jamb of Temple of the Foliated Cross, Palenque. (d) Detail of Stela 1, Yaxchilan. Beaded stream falls from hand of ruler, contains Kan cross, Yax sign, and corn grain cartouches; detail of grain cartouche at lower left.

The beaded streams found in the Yaxchilan bloodletting depictions and the water group prefix are notably similar to Classic representations of maize. The corn plants carved upon the Palenque Tablet of the Foliated Cross contain lines of seed very much like the beaded edges of the water group (Figure 11b). In Tzotzil, the words for hanging seed corn are *čohi* or *čohol*; the term for the dripping down of juice or blood is *čohlahet* (Laughlin 1975:122). Fought (1972:498) has recorded a modern Chorti account explicitly identifying maize seed with blood:

People when they are dying, save their corn which has beautiful grains. They look for those with beautiful white grains, with black corn, with red corn. Because they say that that is the blood of Jesus Christ.

I suspect that blood was considered as dynastic seed, the vital material which linked the generations of the living and the dead.

The Classic act of phallus perforation parallels a basic Mesoamerican agricultural practice, the dehusking of the cob. Steggerda (1941:Plate 21d) has illustrated a number of husking pins collected among contemporary Yucatec Maya. Made of antler, sharpened bone, and wood, they are used to pierce and separate the husk, thus exposing the seed. If these instruments were found in the context of a Classic elite tomb, they would probably be identified as bloodletters, such as were used in rites of penis perforation. Boos (1968:2, 3) has illustrated two examples of a rare type of Zapotec urn. Following Caso and Bernal (1952:99), Boos (*ibid.*:7) noted that the urn figure has a corn cob phallus and a vaginal plaque upon the waist. However, neither Boos nor Caso and Bernal mention the significance of the large twisted cord held in both hands and passing under the phallus. In Mesoamerica, such cords were commonly passed through the wounds inflicted during penitential bloodletting (e.g., Yaxchilan Lintels 15, 17, and 24; Codex Madrid: pp. 19, 82). The figure thus appears to be an individual wearing a female symbol on his waist as he engages in bloodletting from his cob phallus. In this sense, the Zapotec entity closely resembles the tonsured young lord, who is identified both with maize and blood and wears the female Xoc Monster-spondylus medallion upon his waist.

It has been mentioned that the young lord's elongated and tonsured head is commonly found with the Classic God K, a deity closely identified with elite lineages and dynastic descent (Schele 1979a). At times, the young lord can be found with the forehead torch of God K, such as upon Copan Stela 11 (Maudslay 1889-1902, I:Plate 112) and a Late Classic incised vessel (Smith 1952). Kelley (1965:108) has demonstrated that the Palenque Tablet of the Foliated Cross concerns the birth of God K, or GII, on 1 Ahau 13 Mac. In the Temple of the Foliated Cross, representations of maize and bloodletting are explicit. On one side of the tablet, Pacal holds the perforator while standing upon a maize plant; on the flanking door jambs, both Chan-Bahlum and Pacal hold

bloodletters (Joralemon 1974). Considering his strong association with both blood and dynastic descent, it is possible that the tonsured young lord was considered as the founding mythical ancestor of the Maya elite. The *Popal Vuh* states that mankind originated from maize, a material personified as the Classic tonsured young lord.

Conclusions

The entity isolated and identified by Hellmuth as the Principal Young Lord appears to be a Classic god of maize. His elongated, tonsured head mimics the long tasseled cob. Maize grain, at times infixed into his head, is an identifying feature of his personified nominal glyph. His jade ornaments evoke verdant, precious qualities of the living plant. The god's delicate features and Xoc Monster-spondylus medallion suggest the feminine nurturing qualities of corn; among contemporary Mam: Maya, maize is termed "Our Mother" (Valladares 1957:196). The sack which he carries appears to contain maize grain. He is frequently found in canoes or wading in standing bodies of water among fish and water lilies, all of which suggest Puleston's (1977) iconography of raised field agriculture.

In many respects, the long-headed tonsured deity overlaps with the Classic individual having cranial maize foliation. At Copan, this latter figure occurs in dancing posture wearing the beaded belt and Xoc monster-spondylus medallion. Both the tonsured and foliated figures can appear as disembodied heads, a probable reference to harvesting the cob. Much like the Bonampak Stela 1 depiction of the tonsured deity, the foliated figure is also found emerging from Cauac heads (e.g., Lintel 3, Temple IV, Tikal). Most importantly, with the Young Lord glyph of the primary Standard Sequence and the personified glyph of the number eight, there are cases of direct substitution between the foliated maize head and the tonsured lord nominal glyph. However, although the tonsured and foliated characters are perhaps aspects of the same entity, it is doubtful that they are entirely equivalent. The glyphic substitutions, although noteworthy, are rare. Moreover, whereas the tonsured lord is one of the principal characters depicted on Late Classic vessels, there is apparently no representation of the foliated character in any of the ceramic scenes. It is possible to discuss something of the mythology surrounding the tonsured lord. For example, one can note the canoe journey, his watery exchange with nude young women, the emergence from the carapace, and also the particular characters he is involved

with, such as the Headband Twins, the howler monkey artisans, and the Tikal Rowers. In contrast, the foliated entity is represented in a far less narrative manner; he usually appears in isolation, without the rich contextual associations found with the tonsured character. Although the foliated figure continued into the Postclassic as God E, the tonsured entity seems to have largely ended with the Classic collapse. An interesting exception occurs on page 36b of the Codex Dresden. Here God B canoes a tonsured individual supplied with a horizontal strip of dark hair; the verbal compound at A1 contains the nominal glyph of God Ē. There are Kin and Akbal glyphs at A2, signs frequently paired with the Tikal Rowers. It is noteworthy that in this scene, which so strongly suggests the Classic canoe episode, the passenger is not the conventional God E, but a rare Postclassic form of the tonsured lord. Because they are not entirely equivalent, the two Classic entities should have separate names. Suitable terms would be the Tonsured Maize God (TMG) and the Foliated Maize God (FMG). It will take considerably more research to determine how and to what degree these two categories are distinct.

Notes

¹ The Classic and Postclassic forehead spirals are not entirely the same. Whereas the Postclassic form is an integral part of the foliation curling off the head, the Classic feature is a separate element affixed to the brow. In the present study, it will be seen that this Classic curl represents maize grain, not foliation.

² The Aztecs compared a type of tonsured head to a maize cob. Duran (1971:82) describes a Nahuatl term for certain Aztec youths:

These youths who lived in seclusion were called *elocuatecomame*. When this name is described in our language, it almost sounds nonsensical [since it refers to] the *tecomate*, which is smooth and was used in referring to their shaved heads. And to indicate that their heads were tonsured, to the word *elotl* ["ear of corn"] was employed. People called this tonsure "a smooth head like a gourd with a round rim like that of an ear of corn."

³ Hellmuth (pers. comm.) notes that the Stela H backrack is not entirely identical to the Holmul Dancer type. Thus, there is no known Holmul Dancer having the Quadripartite Badge or the sun god head burden. However, this does not discount the fact that 18-Jog is dressed as the tonsured young lord. This deity occurs with other dancing apparel; the Uaxactun Dancer is such an example. Of the various representations of the deity with a backrack, that upon Copan Stela H is most similar to the Holmul Dancer.

⁴ I am grateful to Rufino Vargiez of Telchaquillo, Yucatan, for describing the structure to me.

⁵ Karl Herbert Meyer (pers. comm.) kindly provided me with information regarding the provenience of the two capstones.

As an additional resource for the reader, the original Figure 1 is reproduced on the following page in larger dimensions.


Fig. 1. The head of the tonsured young lord. (a) Central Mexican representation of corn as anthropomorphic head; note corn silk hair and backcurving tassel (after Codex Borgia, p. 24). Figs. b, c, f, and g have saurian headpiece; all but (d) have backcurving tassel. Examples e, f, and g have capping, beaded head ornament. (b, after Robicsek and Hales 1981:Vessel 69; c, after Coe 1973:Vase 25; d, after Lothrop 1936:Plate 1a; e, Stela 1, Bonampak; f, after Robicsek and Hales 1981:Vessel 117; g, after Coe 1978:Vase 14.)

Bibliography

- ACOSTA, JOSEPH DE
1880 *The Natural and Moral History of the Indies*. (Reprinted from the English translated edition of Edward Grimston, 1604.) The Hakluyt Society. London.
- 1970 *The Natural and Moral History of the Indies*. (Reprinted from the English translated edition of Edward Grimston, 1604, and edited by Clements R. Markham.) Vol. I. B. Franklin, New York
- ADAMS, R. E. W.
1971 *The Ceramics of Altar de Sacrificios, Guatemala*. Papers of the Peabody Museum of American Archaeology and Ethnology 63(1). Harvard University, Cambridge.
- 1973 Maya Collapse: Transformation and Termination in the Ceramic Sequence at Altar de Sacrificios. In *The Classic Maya Collapse*, edited by T. P. Culbert, pp. 133-163. University of New Mexico Press, Albuquerque.
- 1977 *Prehistoric Mesoamerica*. Little, Brown and Company, Boston.
- ADAMS, R. E. W., and ROBERT C. ALDRICH
1980 A Reevaluation of the Bonampak Murals: A Preliminary Statement on the Paintings and Texts. In *Third Palenque Round Table, 1978, Part 2*, edited by Merle Greene Robertson, pp. 45-59. University of Texas Press, Austin.
- ADAMS, R. E. W., and WOODRUFF D. SMITH
1981 Feudal Models for Classic Maya Civilization. In *Lowland Maya Settlement Patterns*, edited by Wendy Ashmore, pp. 335-349. University of New Mexico Press, Albuquerque.
- AMRAM, D. W.
1942 The Lacandon, Last of the Maya. *El Mexico Antiguo* 6:15-26.
- ANAWALT, PATRICIA RIEFF
1981 *Indian Clothing Before Cortes. Mesoamerican Costumes from the Codices*. University of Oklahoma Press, Norman.
- ANDREWS, DOROTHY, and HEATH DE ZAPATA
1978 *Vocabulario de Mayathan*. Merida.
- ANONYMOUS
1566 *The Discription of a Rare or Rather Most Monstrous Fische Taken on the East Cost of Holland the XVII of Nouember, Anno 1566*. London.
- ANONYMOUS
1689 *Gazophylacium Anglicanum: Containing the Derivation of English Words, Proper and Common; Each in an Alphabet Distinct: Proving the Dutch and Saxon to Be the Prime Fountains*. London.
- ARBER, EDWARD (editor)
1885 *The First Three English Books on America*. Scribner & Welford, New York.
- THE ARTS CLUB OF CHICAGO
1982 *High Culture in the Americas Before 1500*. The Arts Club of Chicago, Chicago.
- AULIE, H. WILBUR, and E. W. AULIE
1978 *Diccionario Ch'ol-Español, Español-Ch'ol*. Vocabularios Indígenas 21. Instituto Lingüístico de Verano, Mexico.
- AVENI, ANTHONY F. (editor)
1977 *Native American Astronomy*. University of Texas Press, Austin.
- BAILEY, NATHANIAL
1724 *An Universal Etymological English Dictionary: Comprehending the Derivations of the Generality of Words in the English Tongue, Either Ancient or Modern, from the Ancient British, Saxon, Danish, Norman and Modern French, Teutonic, Dutch, Spanish, Italian, as also from the Latin, Greek, and Hebrew Languages, Each in Their Proper Characters*. Second edition. London.
- BARDAWIL, LAWRENCE W.
1976 The Principal Bird Deity in Maya Art – An Iconographic Study of Form and Meaning. In *The Art, Iconography & Dynastic History of Palenque, Part III* (Proceedings of the Segunda Mesa Redonda de Palenque), edited by Merle Greene Robertson, pp. 195-209. Robert Louis Stevenson School, Pebble Beach.
- BARRERA VÁSQUEZ, ALFREDO
1980 *Diccionario Maya Cordemex: Maya-Español, Español-Maya*. Ediciones Cordemex, Merida.
- BARRERA VÁSQUEZ, ALFREDO, and SYLVANUS G. MORLEY
1949 The Maya Chronicles. *Contributions to American Anthropology and History* 10:1-85. Carnegie Institution, Washington.
- BARRERA VÁSQUEZ, ALFREDO, and SYLVIA RENDON

- 1948 *El Libro de los Libros de Chilam Balam*. Fondo de Cultura Económica, Mexico City.
- BARTHEL, THOMAS S.
1951 Maya-Astronomie. Lunare Inschriften aus dem Südreich. *Zeitschrift für Ethnologie* 76:216-238. Braunschweig.
- 1968a El Complejo Emblema. *Estudios de Cultura Maya* 7:159-193. Mexico City.
- 1968b Götter – Sterne – Pyramiden. *Paideuma* 14:45-92. Bamberg.
- 1977 Untersuchungen zur Großen Göttin der Maya. *Zeitschrift für Ethnologie* 102:44-102. Braunschweig.
- 1979 Enigmatisches im Codex Vaticanus 3773: Kosmogramm und Eschatologie. *Tribus* 38:83-122. Linden-Museum, Stuttgart.
- BAUDEZ, CLAUDE F.
n.d. a Iconography and History at Copan. In *The Southeast Mesoamerican Periphery: Problems and Prospects*, edited by Patricia Urban and Edward Schortman. University of Texas Press, Austin, in press.
- 1985 The Knife and the Lancet: the Iconography of Sacrifice at Copan. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.
- BAUDEZ, CLAUDE, and BERTHOLD RIESE
1982 Bacabs and Bicephalic Monsters in Copan Architecture. Paper presented at the 44th International Congress of Americanists, Manchester, England.
- BEETZ, CARL P., and LINTON SATTERTHWAITE
1981 *The Monuments and Inscriptions of Caracol, Belize*. University Museum Monograph 45. The University Museum, University of Pennsylvania, Philadelphia.
- BELLONI, PETRI
1551 *De Aquatilibus*. Paris.
- BENSON, ELIZABETH
1976 Ritual Cloth and Palenque Kings. In *The Art, Iconography & Dynastic History of Palenque, Part III* (Proceedings of the Segunda Mesa Redonda de Palenque), edited by Merle Greene Robertson, pp. 45-58. Robert Louis Stevenson School, Pebble Beach.
- 1982 The House as an Image in Mesoamerica. Paper presented at the 44th International Congress of Americanists, Manchester, England.
- BERLIN, HEINRICH
1944 Un Templo Olvidado en Palenque. *Revista Mexicana de Estudios Antropológicos* 6(1-2):62-90. Sociedad Mexicana de Antropología, Mexico.
- 1958 El Glifo 'Emblema' en las Inscripciones Mayas. *Journal de la Société des Américanistes* 47:111-119. Paris.
- 1959 Glifos Nominales en el Sarcófago de Palenque. *Humanidades* 2(10):1-8. Universidad de San Carlos, Guatemala.
- 1960 Mas casos del glifo lunar en numeros de distancia. *Antropología e Historia de Guatemala* 12(2):25-33. Instituto de Antropología e Historia, Guatemala.
- 1963 The Palenque Triad. *Journal de la Société des Américanistes* 52:91-99.
- 1965 The Inscription of the Temple of the Cross at Palenque. *American Antiquity* 30:330-342.
- 1968a Estudios Epigraficos 11. *Antropología e Historia de Guatemala* 20(1):13-24.
- 1968b The Tablet of the 96 Glyphs at Palenque, Chiapas, Mexico. *Middle American Research Institute Publication* 26:135-149. Tulane University, New Orleans.
- 1970 Miscelanea Palencana. *Journal de la Société des Américanistes* 59:107-128.
- 1973 Beiträge zum Verständnis de Inschriften von Naranjo. *Bulletin de la Société Suisse des Américanistes* 37:7-14.
- 1977 *Signos y Significados en las Inscripciones Mayas*. Instituto Nacional del Patrimonio Cultural de Guatemala. Guatemala.
- BINFORD, LEWIS R.
1968 Some Comments on Historical versus Processual Archaeology. *Southwestern Journal of Anthropology* 24(3):267-275.
- BISHOP, RONALD L., GARMAN HARBOTTLE, and EDWARD V. SAYRE
1982 Chemical and Mathematical Procedures Employed in the Maya Fine Paste Ceramics Project. In *Analyses of Fine Paste Ceramics [Excavations at Seibal, Guatemala]*, edited by Jeremy A. Sabloff, pp. 272-282. Memoirs of the Peabody Museum of Archaeology and Ethnology 15(2). Harvard University, Cambridge.
- BLOM, FRANS, and OLIVER LA FARGE
1926-27 *Tribes and Temples: A Record of the Expedition to Middle America Conducted by the Tulane University of Louisiana in 1925*. 2 vols. Middle American Research Institute Publication 1. Tulane University, New Orleans.
- BODLEIAN CODEX
see Caso, Alfonso.
- BOLZ, INGEBORG
1975 Sammlung Ludwig Altamerika. *Ethnologica* 7. West Germany.
- BOOS, FRANK H.
1968 Two Zapotec Urns with Identical Unclassified Figures Display a Unique Maize Fertility Concept. *Baessler Archiv* 16:1-8. Berlin.
- BOOTH, DAVID
1836 *An Analytical Dictionary of the English Language, in Which the Words Are Explained in the Order of Their Natural Affinity, Independent of Alphabetical Arrangement; and the Signification of Each Is Traced from Its Etymology*. Simkin, Marshall, London.
- BOVE, FREDERICK J.
1981 Trend Surface Analysis and the Lowland Classic Maya Collapse. *American Antiquity* 46:93-112.
- BRADLEY, HENRY (editor)
1914 *A New English Dictionary on Historical Principles*, Vol. 8, Part II. Clarendon Press, Oxford.
- BRAINERD, GEORGE W.
1958 *The Archaeological Ceramics of Yucatan*. University of California Anthropological Records 19. Berkeley.
- BRASSEUR DE BOURBORG, CHARLES ETIENNE
1864 *Relation des choses de Yucatan de Diego de Landa*. Auguste Durand, Paris.
- BRICKER, VICTORIA R.
1981 Las Ceremonias de Año Nuevo en las Monumentos Clasicos Mayas. Paper presented at the XVII Mesa Redonda of the Sociedad Mexicana de Antropología, San Cristóbal de Las Casas, Mexico.
- 1985 A Morphosyntactic Interpretation of Some Accession Compounds and Other Verbs in the Maya Hieroglyphs. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.

- BRINTON, DANIEL GARRISON
1882 The Maya Chronicles, *Library of Aboriginal American Literature* 1. Philadelphia.
- BROTHERSTON, GORDON
1979 *Image of the New World*. Thames and Hudson, London.
- BRUCE S., ROBERTO D.
1976 *Textos y Dibujos Lacandonenses de Naja*. Colección Científica Lingüística 45. Instituto Nacional de Antropología e Historia, Mexico City.
- BRUNDAGE, BURR CARTWRIGHT
1979 *The Fifth Sun*. University of Texas Press, Austin.
- BUDKER, PAUL
1971 *The Life of Sharks*. Weidenfeld and Nicholson, London.
- BULLARD, WILLIAM R., JR.
1960 Maya Settlement Patterns in Northeastern Peten, Guatemala. *American Antiquity* 25:355-372.
- 1970 Topoxte, a Postclassic Maya Site in Peten, Guatemala. In *Monographs and Papers in Maya Archaeology*, edited by William R. Bullard, pp. 245-307. Papers of the Peabody Museum of Archaeology and Ethnology 61. Harvard University, Cambridge.
- 1973 Postclassic Culture in Central Peten and Adjacent British Honduras. In *The Classic Maya Collapse*, edited by T.P. Culbert, pp. 221-241. University of New Mexico Press, Albuquerque.
- BUSHNELL, G. H. S., and ADRIAN DIGBY
1955 *Ancient American Pottery*. Faber and Faber, London.
- BUTLER, MARY
1931 Dress and Decoration of the Old Maya Empire. *The Museum Journal* 12(2):155-183. The University Museum, University of Pennsylvania, Philadelphia.
- CARMACK, ROBERT
1966 El Ajpop Quiche, K'uk'cumatz: Un Problema de la Sociología Histórica. *Antropología e Historia de Guatemala* 18(1):43-50.
- CASO, ALFONSO
1928 *Las Estelas Zapotecas*. Mexico.
- 1960 *Codice Bodley* 2858, ed. facsimilar. Sociedad Mexicana de Antropología.
- CASO, ALFONSO, and IGNACIO BERNAL
1952 Urnas de Oaxaca. *Memorias del Instituto Nacional de Antropología e Historia* 2. Mexico City.
- CASTRO, JOSE I.
1983 *The Sharks of North American Waters*. Texas A & M University Press, College Station.
- CHARENCEY, CHARLES FÉLIX HYACINTHE GOUTIER, COMTE DE
1874 Essai d'analyse grammaticale d'un texte en langue maya. *Académie Nationale des Sciences, Arts et Belles Lettres de Caen, Mémoires* 141-161. Caen.
- 1875 *Essai d'analyse grammaticale d'un texte en langue maya*. Second edition. Le Havre.
- CHASE, ARLEN F.
1985 Postclassic Peten Interaction Spheres: The View from Tayasal. In *The Lowland Maya Postclassic: Questions and Answers*, edited by Arlen Chase and Prudence Rice. University of Texas Press, Austin, in press.
- n.d. Time Depth or Vacuum: The 11.3.0.0.0 Correlation and the Lowland Maya Postclassic. In *Late Lowland Maya Civilization: Classic to Postclassic*, edited by Jeremy Sabloff and E. W. Andrews V. University of New Mexico Press, Albuquerque, in press.
- CHASE, DIANE Z.
1981 The Maya Postclassic at Santa Rita Corozal. *Archaeology* 34(1):25-33.
- 1982 *Spatial and Temporal Variability in Postclassic Northern Belize*. Ph.D. dissertation, Department of Anthropology, University of Pennsylvania.
- 1985 Ganned But Not Forgotten: Late Postclassic Archaeology and Ritual at Santa Rita Corozal. In *The Lowland Maya Postclassic: Questions and Answers*, edited by Arlen Chase and Prudence Rice. University of Texas Press, Austin, in press.
- CHASE, DIANE Z., and ARLEN F. CHASE
1982 Yucatec Influence in Terminal Classic Northern Belize. *American Antiquity* 47:596-614.
- CHRISTALLER, W.
1933 *Die zentralen Orte in Suddeutschland*. Karl Zeiss, Jena. (Translated by Carlisle W. Baskin, 1966: *Central Places in Southern Germany*. Prentice Hall. Englewood Cliffs, New Jersey.)
- CLARKSON, PERSIS B.
1979 *Classic Maya Attire as Indicators of Status, Role, and Function*. Masters' thesis, Department of Archaeology, University of Calgary, Alberta.
- CLAYTON, THOMAS
1969 *The "Shakespearean" Addition in the Booke of Sir Thomas Moore: Some Aids to Scholarly and Critical Shakespearean Studies*. W. C. Brown, Dubuque.
- CLOSS, MICHAEL P.
1981 Venus Dates Revisited. *Archaeoastronomy* 4(4):38-41.
- 1982 On a Classic Maya Accession Phrase and a Glyph for "Rulership." *Mexicon* 4:47-50.
- 1985 A New Reading of Glyphs T12 and T229. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.
- n.d. a The Dynastic History of Naranjo: The Early Period. *Estudios de Cultura Maya*, in press.
- COE, MICHAEL D.
1965 *The Jaguar's Children: Pre-Classic Central Mexico*. Museum of Primitive Art, New York.
- 1973 *The Maya Scribe and His World*. The Grolier Club, New York.
- 1975a *Classic Maya Pottery at Dumbarton Oaks*. Dumbarton Oaks, Washington, D.C.
- 1975b Death and the Ancient Maya. In *Death and the Afterlife in Pre-Columbian America*, edited by Elizabeth P. Benson, pp. 87-104. Dumbarton Oaks, Washington, D.C.
- 1977 Supernatural Patrons of Maya Scribes and Artists. In *Social Process in Maya Prehistory*, edited by Norman Hammond, pp. 327-347. Academic Press, New York.
- 1978 *Lords of the Underworld: Masterpieces of Classic Maya Ceramics*. Princeton University Press, Princeton.
- 1981a The Maya God N in the Memorial Art Gallery. *Porticus* 4:9-13. University of Rochester, New York.
- 1981b Religion and the Rise of Mesoamerican States. In *The Transition to Statehood in the New World*, edited by Grant D. Jones and Robert R. Kautz, pp. 157-171. Cambridge University Press, Cambridge.
- 1982 *Old Gods and Young Heroes: The Pearlman Collection of Maya Ceramics*. The Israel Museum, Jerusalem.

- COE, WILLIAM R.
1965 Tikal: Ten Years of Study of a Maya Ruin in the Lowlands of Guatemala. *Expedition* 8:5-56.
1967 *Tikal: A Handbook of the Ancient Maya Ruins*. The University Museum, University of Pennsylvania, Philadelphia.
- COE, WILLIAM R., and ROBERT J. SHARER
1979 The Quirigua Project: 1975 Season. In *Quirigua Reports* 1, edited by Wendy Ashmore, pp. 13-36. University Museum Monograph 37. University of Pennsylvania, Philadelphia.
- COE, WILLIAM R., EDWIN M. SHOOK, and LINTON SAT-
TERTHWAITHE
1961 *The Carved Wooden Lintels of Tikal*. Tikal Report Number 6. Museum Monographs, The University Museum. University of Pennsylvania, Philadelphia.
- COFFMAN, ROBERT
1979 A Commentary on the Hieroglyphic Inscriptions of Naranjo, El Peten, Guatemala. Unpublished manuscript, University of Texas at Austin.
- COGGINS, CLEMENCY C.
1975 *Painting and Drawing Styles at Tikal: An Historical and Iconographic Reconstruction*. Ph.D. dissertation, Harvard University. University Microfilms, Ann Arbor.
1980 The Shape of Time: Some Political Implications of a Four-Part Figure. *American Antiquity* 45:727-739.
1983 *The Stucco Decoration and Architectural Assemblage of Structure 1-Sub, Dzibilchaltun, Yucatan, Mexico*. Middle American Research Institute Publication 49. Tulane University, New Orleans.
- COLBY, BENJAMIN N., and LORE M. COLBY
1981 *The Daykeeper: The Life and Discourse of an Ixil Diviner*. Harvard University Press, Cambridge.
- COLLIER, GEORGE A.
1975 *Fields of the Zotzil: The Ecological Bases of Tradition in Highland Chiapas*. University of Texas Press, Austin.
- CORDRY, DONALD, and DOROTHY CORDRY
1968 *Mexican Indian Costumes*. University of Texas Press, Austin.
- COROMINAS, JUAN (editor)
1954 *Diccionario Crítico Etimológico de la Lengua Castellana*, Vol. 4. Madrid.
- CORONEL, FRAY JUAN
1930 *Diccionario de Motul*, atribuido a fray Antonio de Ciudad Real. Talleres de la Compañía Tipográfica Yucateca. Mérida.
- COWGILL, GEORGE
1963 *Postclassic Period Culture in the Vicinity of Flores, Peten, Guatemala*. Ph.D. dissertation, Department of Anthropology, Harvard University.
- CRAINE, EUGENE R., and REGINALD C. REINDORP (translators and editors)
1979 *The Codex Pérez and the Book of Chilam Balam of Maní*. University of Oklahoma Press, Norman.
- CRÓNICA DE MANÍ
1596 Latin American Library, Tulane University, New Orleans.
- DAVOUST, MICHEL
1982 Los primeros soberanos de Palenque. *Boletín de la Escuela de Ciencias Antropológicas de la Universidad de Yucatan* 52:25-46. Mérida.
- DELGADO, HILDEGARD SCHMIDT
1963 *Aboriginal Guatemala Handweaving and Costume*. Ph.D. dissertation, Department of Anthropology, Indiana University.
- DE VOS, JAN
1980a *Fray Pedro Lorenzo de la Nada; Misionero de Chiapas y Tabasco; en el Cuarto Centenario de su Muerte*. (No publisher or place of publication listed.)
1980b *La Paz de Dios y del Rey; La Conquista de la Selva Lacandona; 1525-1821*. Colección Ceiba, Ensayo, 10. Gobierno del Estado de Chiapas, Tuxtla Gutiérrez.
- DIESELDORFF, ERWIN P.
1893a Ausgrabungen in Coban. *Zeitschrift für Ethnologie* 25:374-382. Berlin.
1893b Bericht über alte bemalte Tongefasse von Guatemala. *Zeitschrift für Ethnologie* 25:547-550. Berlin.
1922 Welchen Gott Stellen die Steindollen der Mayavölker dar? In *Festschrift Eduard Seler*, edited by Walter Lehmann, pp. 47-58. Strecker und Schroder, Stuttgart.
1926-31 *Kunst und Religion der Mayavölker*. 2 volumes. Berlin.
1939 *Los Secretos Contenidos en el Tablero del Templo de la Cruz de Palenque...* El Sobre Azul, Mexico.
- DURAN, FRAY DIEGO
1971 *Book of the Gods and Rites and the Ancient Calendar*. University of Oklahoma Press, Norman.
- DÜTTING, DIETER
1976 The Great Goddess in Classic Maya Religious Belief. *Zeitschrift für Ethnologie* 101:41-146. Braunschweig.
1978 "Bats" in the Usumacinta-Valley. Remarks on the Inscriptions of Bonampak and Neighboring Sites in Chiapas, Mexico. *Zeitschrift für Ethnologie* 103:1-56. Braunschweig.
1979a Sustina Gracia. An Inquiry into the Farmer's Almanacs of the Codex Dresden. *Indiana* 5:145-170. Berlin.
1979b On the Hieroglyphic Inscriptions of Three Monuments from Piedras Negras, Guatemala. *Zeitschrift für Ethnologie* 104:17-63. Braunschweig.
1980 Aspects of Classic Maya Religion and World View. *Tribus* 29:106-167. Linden-Museum, Stuttgart.
1981 Life and Death in Mayan Hieroglyphic Inscriptions. *Zeitschrift für Ethnologie* 106:185-228. Berlin.
1982 The 2 Cib 14 Mol Event in the Inscriptions of Palenque, Chiapas, Mexico. *Zeitschrift für Ethnologie* 107:233-258. Berlin.
1984 Venus, the Moon, and the Gods of the Palenque Triad. *Zeitschrift für Ethnologie* 109, in press. Berlin.
n.d. On the Context-dependent Use of Bi- and Polyvalent Graphemes in Mayan Hieroglyphic Writing. Paper presented at the Fourth Palenque Round Table, June, 1980, Palenque, Chiapas, Mexico.
- EARLE, DUNCAN M.
1983 The Metaphor of the Day in Quiche: Notes on the Nature of Everyday Life. In *Symbol and Meaning Beyond the Closed Community: Essays in Mesoamerican Ideas*, edited by Gary H. Gossen. Institute for Mesoamerican Studies, State University of New York at Albany.
- EASBY, ELIZABETH K., and JOHN F. SCOTT
1970 *Before Cortes: Sculpture of Middle America*. The Metropolitan Museum of Art, New York.

EDMONSON, MUNRO STERLING

- 1965 *Quiche-English Dictionary*. Middle American Research Institute Publication 30. Tulane University, New Orleans.
- 1971 *The Book of Counsel: The Popul Vuh of the Quiche Maya of Guatemala*. Middle American Research Institute Publication 35. Tulane University, New Orleans.
- 1976 The Mayan Calendar Reform of 11.16.0.0.0. *Current Anthropology* 17:713-717.
- 1981 Some Postclassic Questions About the Classic Maya. In *Ancient Mesoamerica, Selected Readings*, second edition, edited by John A. Graham, pp. 221-228. Peek Publications, Palo Alto, California.
- 1982 *The Ancient Future of the Itza: The Book of Chilam Balam of Tizimin*. University of Texas Press, Austin.
- n.d. a *Heaven Born Merida and Its Destiny*. University of Texas Press, Austin, in press.
- n.d. b The First Chronicle from the Book of Chilam Balam of Mani. Transcription from a photographic facsimile of text in Craine and Reindorp 1979:134-137. Manuscript.

EKHOLM, GORDON F.

- 1970 *Ancient Mexico and Central America*. American Museum of Natural History, New York.

EKHOLM, SUSANNA M.

- 1979a The Lagertero Figurines. In *Maya Archaeology and Ethnohistory*, edited by Norman Hammond and Gordon R. Willey, pp. 172-186. University of Texas Press, Austin.
- 1979b The Significance of an Extraordinary Maya Ceremonial Refuse Deposit at Lagertero, Chiapas. In *Actes du XLII^e Congrès International des Américanistes* 8:147-159. Société des Américanistes, Musée de l'Homme, Paris.
- 1981 The Lagertero Regional Style of Maya Moldmade Figurines. Paper presented at Mesoamerican Figurines: Their Archaeological Contexts and Iconographic Meanings, a University Seminar, Columbia University, New York.
- 1982 Una Ceremonia Maya de Fin de Ciclo. Paper presented at Cuarenta Años de Investigaciones Antropológicas en Chiapas: Conmemoración, San Cristobal de Las Casas, Chiapas. State Government of Chiapas, in press.
- 1983 End of Haab Ceremonies: Possible Ancient Muluc-year Rites at Lagertero. Paper presented at the Fifth Palenque Round Table, Palenque, Chiapas, Mexico.
- 1985 The Lagertero Ceramic 'Pendants'. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.

ESCALONA RAMOS, ALBERTO

- 1933 *Historia de los Mayas por sus Crónicas*. Universidad Nacional del Sureste, Merida.

EUW, ERIC VON

- 1977 *Itzimte, Pixoy, Tzum*. Corpus of Maya Hieroglyphic Inscriptions, 4(1). Peabody Museum, Harvard University, Cambridge.
- 1978 *Xultun*. Corpus of Maya Hieroglyphic Inscriptions, 5(1). Peabody Museum, Harvard University, Cambridge.

FAULHABER, JOHANNA

- 1970 Anthropometry of Living Indians. In *Handbook of*

Middle American Indians, Vol. 9, edited by T. Dale Stewart, pp. 82-104. General editor, Robert Wauchope. University of Texas Press, Austin.

FITCHETT, ARTHUR G.

- 1974 Origin of the 260-day Cycle in Mesoamerica. *Science* 185:542-543.

FITZPATRICK, ELISE, and NICHOLSON J. EASTMAN

- 1960 *Obstetrics for Nurses*. Lippincott, Philadelphia.

FLANNERY, KENT V.

- 1972 The Cultural Evolution of Civilizations. *Annual Review of Ecology and Systematics* 3:399-426.

FONCERRADA DE MOLINA, MARTA

- 1965 *La Escultura Arquitectonica de Uxmal*. Imprenta Universitaria, Mexico.

- 1980 Mural Painting in Cacaxtla and Teotihuacan Cosmopolitism. In *Third Palenque Round Table, 1978, Part 2*, edited by Merle Greene Robertson, pp. 183-198. University of Texas Press, Austin.

FORSTEMANN, ERNST

- 1906 *Commentary on the Maya Manuscript in the Royal Public Library of Dresden*. Papers of the Peabody Museum of American Archaeology and Ethnology 4(2). Harvard University, Cambridge.

FOUGHT, JOHN G.

- 1972 *Chorti (Mayan) Texts (I)*. Edited by Sarah S. Fought. University of Pennsylvania Press, Philadelphia.

FOX, JAMES A., and JOHN S. JUSTESON

- 1980 Mayan Hieroglyphs as Linguistic Evidence. In *Third Palenque Round Table, 1978, Part 2*, edited by Merle Greene Robertson, pp. 204-216. University of Texas Press, Austin.
- 1983 Hieroglyphic Evidence for the Languages of the Classic Maya. Manuscript.
- n.d. Polyvalence in Mayan Hieroglyphic Writing. In *Phonetic Studies in Mayan Hieroglyphic Writing*, edited by Lyle Campbell and John S. Justeson, Institute for Mesoamerican Studies, State University of New York, Albany, in press.

FREIDEL, DAVID A.

- 1981 Civilization as a State of Mind: The Cultural Evolution of the Lowland Maya. In *The Transition to Statehood in the New World*, edited by Grant D. Jones and Robert R. Kautz, pp. 188-227. Cambridge University Press, Cambridge.
- 1985 New Light on the Dark Age: A Summary of Major Themes. In *The Lowland Maya Postclassic: Questions and Answers*, edited by Arlen Chase and Prudence Rice. University of Texas Press, Austin, in press.

FREIDEL, DAVID A., and LINDA SCHELE

- 1982 Symbol and Power: A History of the Lowland Maya Cosmogram. Paper presented at the Princeton Conference on the Origins of Maya Iconography, Princeton.

GANN, THOMAS

- 1900 *Mounds in Northern Honduras*. Nineteenth Annual Report 1897-1898, Part 2:655-692. Bureau of American Ethnology, Washington, D.C.
- 1918 *The Maya Indians of Southern Yucatan and Northern British Honduras*. Bureau of American Ethnology Bulletin 64. Washington, D.C.

GATES, WILLIAM E.

- 1932 Eras of the Thirteen Gods and the Nine Gods: Book of Chumayel, Pages 42-48. *Maya Society Quarterly* 1(2):78-92.

- GELB, IGNACE J.
1963 *A Study of Writing*. Second edition. University of Chicago Press, Chicago.
- GENDROP, PAUL
1980 Dragon-Mouth Entrances: Zoomorphic Portals in the Architecture of Central Yucatan. In *Third Palenque Round Table, 1978, Part 2*, edited by Merle Greene Robertson, pp. 138-150. University of Texas Press, Austin.
- GIRARD, RAFAEL
1962 *Los Mayas Eternos*. Libro Mex, Mexico.
- GOLDSTINE, HERMAN H.
1973 *New and Full Moons 1001 B.C. to A.D. 1651*. Memoirs of the American Philosophical Society 94. Philadelphia.
- GOODMAN, J. T.
1897 The Archaic Maya Inscriptions. Appendix to A. P. Maudslay, *Biologia-Centrali Americana; Archaeology*. R. H. Porter and Dulau and Company, London.
- GORDON, G. B.
1896 *Prehistoric Ruins of Copan, Honduras*. Memoirs of the Peabody Museum of American Archaeology and Ethnology 1(1). Harvard University, Cambridge.
- GOSSEN, GARY H.
1974 *Chamulas in the World of the Sun: Time and Space in a Maya Oral Tradition*. Harvard University Press, Cambridge.
- GRAHAM, IAN
1967 *Archaeological Explorations in El Peten, Guatemala*. Middle American Research Institute Publication 33. Tulane University. New Orleans.
1978 *Naranjo, Chunhuitz, Xunantunich*. Corpus of Maya Hieroglyphic Inscriptions 2(2). Peabody Museum, Harvard University, Cambridge.
1979 *Yaxchilan*. Corpus of Maya Hieroglyphic Inscriptions 3(2). Peabody Museum, Harvard University, Cambridge.
1980 *Ixkun, Ucanal, Ixtutz, Naranjo*. Corpus of Maya Hieroglyphic Inscriptions 2(3). Peabody Museum, Harvard University, Cambridge.
1982 *Yaxchilan*. Corpus of Maya Hieroglyphic Inscriptions 3(3). Peabody Museum, Harvard University, Cambridge.
- GRAHAM, IAN, and ERIC VON EUW
1975 *Naranjo*. Corpus of Maya Hieroglyphic Inscriptions 2(1). Peabody Museum, Harvard University, Cambridge.
1977 *Yaxchilan*. Corpus of Maya Hieroglyphic Inscriptions 3(1). Peabody Museum, Harvard University, Cambridge.
- GRAHAM, JOHN A.
1973 Aspects of Non-Classic Presences in the Inscriptions and Sculptural Art of Seibal. In *The Classic Maya Collapse*, edited by T. P. Culbert, pp. 207-217. University of New Mexico Press, Albuquerque.
- GRANGER, TIMOTHIE
1568 *A Moste True and Marueilous Straunge Wonder, the Lyke Hath Seldom Ben Seene, of XVII Monstrous Fishes, Taken in Suffolke, at Downam Brydye, Within a Myle of Ipswicke*. London.
- GREENE, MERLE
1967 *Ancient Maya Relief Sculpture*. The Museum of Primitive Art, New York.
- GREENE, MERLE, ROBERT L. RANDS, and JOHN A. GRAHAM
1972 *Maya Sculpture from the Southern Lowlands, the Highlands and Pacific Piedmont: Guatemala, Mexico, Honduras*. Lederer, Street and Zeus, Berkeley.
- GREENE ROBERTSON, MERLE
1974 The Quadripartite Badge – A Badge of Rulership. In *Primera Mesa Redonda de Palenque, Part I*, edited by Merle Greene Robertson, pp. 77-93. Robert Louis Stevenson School, Pebble Beach.
1979 A Sequence for Palenque Painting Techniques. In *Maya Archaeology and Ethnohistory*, edited by Norman Hammond and Gordon R. Willey, pp. 149-171. University of Texas Press, Austin.
- GREENE ROBERTSON, MERLE, MARJORIE S. ROSENBLUM SCANDIZZO, and JOHN R. SCANDIZZO
1976 Physical Deformities in the Ruling Lineage of Palenque, and the Dynastic Implications. In *The Art, Iconography & Dynastic History of Palenque, Part III*, Proceedings of the Segunda Mesa Redonda de Palenque, edited by Merle Greene Robertson, pp. 59-86. Robert Louis Stevenson School, Pebble Beach.
- GRIEDER, TERENCE
1960 Manifestaciones de Arte Maya en la Region de Petexbatun. *Antropología e Historia de Guatemala* 12(2):10-17. Instituto de Antropología e Historia, Guatemala.
1982 *Origins of Pre-Columbian Art*. University of Texas Press, Austin.
- GROVE, DAVID C.
1981 Olmec Monuments: Mutilation as a Clue to Meaning. In *The Olmec and Their Neighbors: Essays in Memory of Matthew W. Stirling*, edited by Elizabeth P. Benson, pp. 48-68. Dumbarton Oaks, Washington, D.C.
- GUITERAS HOLMES, CALIXTA
1960 La Familia Tzotzil en la Salud y en la Enfermedad. *Tlatoani* 2(13):4-6. Mexico.
- GUNTER, GORDON
1938 Notes on invasion of fresh water by fishes of the Gulf of Mexico, with special reference to the Mississippi-Atchafalaya River System. *Copeia* 2:69-72.
- HAKLUYT, RICHARD
1927 *The Principal Navigations, Voyages, Traffiques & Discoveries of the English Nation*, Vol. 4. Dutton, New York.
- HAMBLIN, ROBERT L., and BRIAN L. PITCHER
1980 The Classic Maya Collapse: Testing Class Conflict Hypotheses. *American Antiquity* 45:246-267.
- HAMILTON, FRANCIS
1822 *An Account of the Fishes Found in the River Ganges and Its Branches*. Edinburgh.
- HAMMOND, NORMAN
1973 *British Museum-Cambridge University Corozal Project, 1973 Interim Report* (editor). Centre of Latin American Studies, Cambridge University, Cambridge.
1974 The Distribution of Late Classic Maya Major Ceremonial Centres in the Central Area. In *Mesoamerican Archaeology: New Approaches*, edited by Norman Hammond, pp. 313-334. University of Texas Press, Austin.
1975 *Lubaantun, a Classic Maya Realm*. Monograph of the Peabody Museum of Archaeology and Ethnology,

- Vol. 2. Harvard University, Cambridge.
- 1977 Ex Oriente Lux: A View from Belize. In *The Origins of Maya Civilization*, edited by R. E. W. Adams, pp. 45-76. University of New Mexico Press, Albuquerque.
- HARRISON, PETER D.
1981 Some Aspects of Preconquest Settlement in Southern Quintana Roo, Mexico. In *Lowland Maya Settlement Patterns*, edited by Wendy Ashmore, pp. 259-286. University of New Mexico Press, Albuquerque.
- HAURY, EMIL W.
1933 Maya Textile Weaves. Unpublished manuscript, Tozzer Library, Harvard University, Cambridge.
- HAWKINS, JOHN
1569 *A True Declaration of the Troublesome Voyage of M. John Hawkins to the Parts of Guinea and the West Indies, in the Years of Our Lord 1567 and 1568*. London.
- HELLMUTH, NICHOLAS M.
1970 *Preliminary Bibliography of the Chol Lacandon, Yucatec Lacandon, Chol, Itza, Mopan and Quehache of the Southern Maya Lowlands; 1524-1969*. Third edition, revised. Katunob, Occasional Publications in Mesoamerican Anthropology 4. Museum of Anthropology, University of Northern Colorado, Greeley.
- 1971 *Progress Report and Notes on Research on Ethnohistory of the 16th-19th Century Southern Lowland Maya. Part I: The Cholti-Lacandon of Dolores (Sac Balam), Chiapas, 1695-1712. Part II: The Yucatec-Lacandon of San Jose de Gracia Real, 1786-1807*, revised (original 1970). Mimeographed, Guatemala City.
- 1978 *Tikal Copan Travel Guide: A General Introduction to Maya Art, Architecture, and Archaeology*. Foundation for Latin American Anthropological Research, Guatemala City and St. Louis.
- 1982 Cosmology, Zoology, and Iconography of Early Peten Maya Cache Vessels and Incensarios. Paper presented at the Princeton Conference on the Origins of Maya Iconography, Princeton University.
- HELMS, MARY W.
1977 Iguanas and Crocodilians in Tropical American Mythology and Iconography with Special Reference to Panama. *Journal of Latin American Lore* 3:51-133.
- HENDERSON, JOHN S.
1974 Origin of the 260-day Cycle in Mesoamerica. *Science* 185:542.
- HEYDEN, DORIS
1981 Caves, Gods, and Myths: World-View and Planning in Teotihuacan. In *Mesoamerican Sites and World-Views*, edited by Elizabeth P. Benson, pp. 1-39. Dumbarton Oaks, Washington, D.C.
- HOPKINS, NICHOLAS A.
1981 La Influencia del Yucatecano Sobre el Cholano y su Contexto Histórico. Paper presented at the XVII Mesa Redonda, Sociedad Mexicana de Antropología, San Cristobal de Las Casa, Chiapas.
- 1982 Cholan as Western Mayan With a Yucatecan Substratum. Paper presented at the Annual Meeting of the American Anthropological Association, Washington, D.C.
- HOUSTON, STEPHEN, and PETER MATHEWS
1983 The Dynastic Sequence of Dos Pilas, Peten, Guatemala. Paper presented at the Fifth Palenque Round Table, Palenque, Chiapas, Mexico.
- HUGH-JONES, STEPHEN
1982 The Pleiades and Scorpius in Barasana Cosmology. In *Ethnoastronomy and Archaeoastronomy in the American Tropics*, edited by Anthony F. Aveni and Gary Urton, pp. 183-201. Annals of the New York Academy of Sciences, Vol. 385. New York.
- JAKEMAN, M. WELLS
1948 *The Origins and History of the Mayas*. Research Publishing Company, Los Angeles.
- JOHNSON, IRMGARD WEITLANER
1954 Chiptic Cave Textiles from Chiapas, Mexico. *Journal de la Société des Américanistes* 43:137-147.
- 1971 Basketry and Textiles. In *Handbook of Middle American Indians*, Vol. 10, edited by Gordon F. Ekholm and Ignacio Bernal, pp. 297-321. General editor, Robert Wauchope. University of Texas Press, Austin.
- JOHNSON, SAMUEL
1756 *A Dictionary of the English Language; in Which Words Are Deduced from Their Originals; and Illustrated in Their Different Significations, by Examples from the Best Writers*, Vol. 2. London.
- JOHNSTON, KEVIN
1981 A Commentary on the Hieroglyphic Inscriptions of Dos Pilas, Petexbatun, Guatemala. Unpublished manuscript, University of Texas, Austin.
- JONES, CHRISTOPHER
1977 Inauguration Dates of Three Late Classic Rulers of Tikal, Guatemala. *American Antiquity* 42:28-60.
- JONES, CHRISTOPHER, and LINTON SATTERTHWAITE
1982 *The Monuments and Inscriptions of Tikal: The Carved Monuments*. Tikal Report No. 33A. University Museum Monograph 44. The University Museum, University of Pennsylvania, Philadelphia.
- JONES, CHRISTOPHER, and ROBERT J. SHARER
1980 Archaeological Investigations in the Site Core of Quirigua. *Expedition* 23(1):11-19.
- JORALEMON, PETER DAVID
1971 *A Study of Olmec Iconography*. Studies in Pre-Columbian Art and Archaeology 7. Dumbarton Oaks, Washington, D.C.
- 1974 Ritual Blood-Sacrifice Among the Ancient Maya: Part I. In *Primera Mesa Redonda de Palenque, Part II*, edited by Merle Greene Robertson, pp. 59-75. Robert Louis Stevenson School, Pebble Beach, California.
- JORDAN, DAVID STARR, and MARY CYNTHIA DICKERSON
1899 Notes on a Collection of Fishes from The Gulf of Mexico at Vera Cruz and Tampico. *Proceedings of the U.S. National Museum* 34:11-22.
- JOSSERAND, J. KATHRYN
1975 Archaeological and Linguistic Correlations for Mayan Prehistory. *Actas del XLI Congreso Internacional de Americanistas, México* 1:501-510.
- JOSSERAND, KATHRYN, LINDA SCHELE, and NICHOLAS HOPKINS
1985 Linguistic Data on Maya Inscriptions: The *Ti* Constructions. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.
- JUSTESON, JOHN S.
1982 The Chronological Portion of a Late Preclassic Maya Stela and the Early Development of the Maya Eclipse

- Calendar. Unpublished manuscript.
- JUSTESON, JOHN S., and WILLIAM M. NORMAN
1983 A Reinterpretation of Some 'Auxiliary Verb' Constructions in Mayan Hieroglyphic Writing. Paper presented at the Fifth Palenque Round Table, Chiapas, Mexico.
- KAUFMAN, TERRENCE S.
1971 Materiales Lingüísticos para el Estudio de las Relaciones Internas y Externas de la Familia de Idiomas Mayas. In *Desarrollo Cultural de los Mayas*, edited by Evon Z. Vogt and Alberto Ruz L., pp. 81-136. Centro de Estudios Mayas, Universidad Nacional Autónoma de México, México.
- 1972 *El Proto-Tzeltal-Tzotzil: Fonología Comprada y Diccionario Reconstruido*. Centro de Estudios Mayas, Cuaderno 5. Universidad Nacional Autónoma de México, México.
- 1978 Meso-American Indian Languages. *Encyclopaedia Britannica* 11:956-963. Fifteenth edition.
- KAUFMAN, TERRENCE S., and WILLIAM NORMAN
n.d. An Outline of Proto-Cholan Phonology, Morphology, and Vocabulary. In *Phonetic Studies in Mayan Hieroglyphic Writing*, edited by Lyle Campbell and John S. Justeson, Institute for Mesoamerican Studies, State University of New York, Albany, in press.
- KELLEY, DAVID H.
1962 Glyphic Evidence for a Dynastic Sequence at Quirigua, Guatemala. *American Antiquity* 27:323-335.
- 1965 The Birth of the Gods at Palenque. *Estudios de Cultura Maya* 5:93-134.
- 1968 Kakupacal and the Itzas. *Estudios de Cultura Maya* 7:255-268.
- 1976 *Deciphering the Maya Script*. University of Texas Press, Austin.
- 1977 Maya Astronomical Tables and Inscriptions. In *Native American Astronomy*, edited by Anthony Aveni, pp. 57-73.
- 1980 Astronomical Identities of Mesoamerican Gods. In *Archaeoastronomy Supplement to the Journal for the History of Astronomy* 2:51-554.
- 1983 The Maya Calendar Correlation Problem. In *Civilization in the Ancient Americas: Essays in Honor of Gordon R. Willey*, edited by Richard M. Leventhal and Alan L. Kolata, pp. 157-208. University of New Mexico Press, Albuquerque, and Peabody Museum of Archaeology and Ethnology, Harvard University, Cambridge.
- KIDDER, ALFRED V.
1947 *The Artifacts of Uaxactun, Guatemala*. Carnegie Institution of Washington Publication 576. Washington, D.C.
- 1949 Certain Archaeological Specimens from Guatemala, I. *Notes on Middle American Archaeology and Ethnology* 4(92). Carnegie Institution of Washington, Division of Historical Research. Washington, D.C.
- KIDDER, ALFRED V., and CARLOS SAMAYOA CHINCHILLA
1959 *The Art of the Ancient Maya*. T. W. Crowell, New York.
- KIDDER, ALFRED V., JESSE D. JENNINGS, and EDWIN M. SHOOK
1946 *Excavations at Kaminaljuyu, Guatemala*. Carnegie Institution of Washington Publication 561. Washington, D.C.
- KING, ARDEN R.
1955 Archaeological Remains from the Cintalapa Region, Chiapas, Mexico. *Middle American Research Records* 2(4):70-99. Tulane University, New Orleans.
- KLEIN, CECELIA F.
1975 Post-Classic Mexican Death Imagery as a Sign of Cyclic Completion. In *Death and the Afterlife in Pre-Columbian America*, edited by Elizabeth P. Benson, pp. 69-85. Dumbarton Oaks, Washington, D.C.
- KNOROV, YURI V.
1952 Drevniaia Pis'mennost' Tsentral'noi Ameriki. *Sovetskaia Etnografiia* 3:100-118.
- 1955 Pis'mennost' Drevnikh Maia (Opyt Rasshifrovki). *Sovetskaia Etnografiia* 1:94-125.
- 1967 Selected Chapters from *The Writing of the Maya Indians*, translated by Sophie Coe. *Russian Translation Series of the Peabody Museum of Archaeology and Ethnology* 4. Harvard University, Cambridge.
- KÖHLER, U.
1977 Čonbilal Č'ulelal. Grundformen Mesoamerikanischer Kosmologie und Religion in einem Gebetstext auf Maya-Tzotzil. *Acta Humboldtiana, Series Geographico et Ethnographica* 5, Wiesbaden.
- KUBLER, GEORGE
1962 *The Art and Architecture of Ancient America; The Mexican, Maya, and Andean Peoples*. Penguin Books, Baltimore.
- 1967 *The Iconography of the Art of Teotihuacan*. Studies in Pre-Columbian Art and Archaeology 4. Dumbarton Oaks, Washington, D.C.
- 1969 *Studies in Classic Maya Iconography*. Memoirs of the Connecticut Academy of Arts and Sciences 18. New Haven.
- KURBUHN, KORNELIA
1980 *Die Sitze der Maya: Eine Ikonographische Untersuchung*. Tübingen.
- LABBÉ, ARMAND J.
1982 *Religion, Art and Iconography: Man and Cosmos in Prehispanic Mesoamerica*. Bowers Museum Foundation, Santa Ana, California.
- LA FARGE, OLIVER, II, and DOUGLAS BYERS
1931 *The Year Bearer's People*. Middle American Research Series Publication 3. Tulane University, New Orleans.
- LANDA, DIEGO DE
1982 *Relación de las Cosas de Yucatán*. Twelfth edition. Editorial Porrúa, Mexico City.
- LATHRAP, DONALD W.
1973 Gifts of the Cayman: Some Thoughts on the Subsistence Basis of Chavin. In *Variation in Anthropology, Essays in Honor of John C. McGregor*, edited by Donald W. Lathrap and Jody Douglas, pp. 91-105. Illinois Archaeological Survey, Urbana.
- LAUGHLIN, ROBERT M.
1975 *The Great Tzotzil Dictionary of San Lorenzo Zinacantan*. Smithsonian Institution Contributions to Anthropology 19. Washington, D.C.
- LECHUGA, RUTH D.
1982 *El Traje Indígena de México*. Panorama Editorial, Mexico.
- LEHMANN, WALTER (editor)
1922 *Festschrift Eduard Seler*. Strecker und Shroder, Stuttgart.

- LEIGH, HOWARD
1966 The Evolution of the Zapotec Glyph C. In *Ancient Oaxaca*, edited by J. Paddock, pp. 256-269. Stanford University Press, Palo Alto.
- LEMON, GEORGE
1783 *English Etymology; or, a Derivative Dictionary of the English Language: in Two Alphabets*. London.
- LEVENTHAL, RICHARD, and ALAN KOLATA (editors)
1983 *Civilization in the Ancient Americas: Essays in Honor of Gordon R. Willey*. University of New Mexico Press, Albuquerque, and Peabody Museum of Archaeology and Ethnology, Harvard University, Cambridge.
- LEYENDA DE LOS SOLES
1945 in Velasquez, Primo F.
- LINNAEUS, CAROLUS
1894 *Systema Naturae: Regnum Animale*. Tenth edition. Wilhelm Engelmann, Lipsius.
- LOTHROP, SAMUEL K.
1936 *Zacualpa: A Study of Ancient Quiche Artifacts*. Carnegie Institution of Washington Publication 472. Washington, D.C.
1952 *Metals from the Cenote of Sacrifice, Chichen Itza, Yucatan*. Memoirs of the Peabody Museum of Archaeology and Ethnology 10(2). Harvard University, Cambridge.
- LOUNSBURY, FLOYD G.
1973 On the Derivation and Reading of the 'Ben-Ich' Prefix. In *Mesoamerican Writing Systems*, edited by Elizabeth P. Benson, pp. 99-143. Dumbarton Oaks, Washington, D.C.
1974a Pacal. In *Primera Mesa Redonda de Palenque, Part I*, edited by Merle Greene Robertson, p. ii. Robert Louis Stevenson School, Pebble Beach.
1974b The Inscription of the Sarcophagus Lid at Palenque. In *Primera Mesa Redonda de Palenque, Part II*, edited by Merle Greene Robertson, pp. 5-19. Robert Louis Stevenson School, Pebble Beach, California.
1976 A Rationale for the Initial Date of the Temple of the Cross at Palenque. In *The Art, Iconography & Dynastic History of Palenque, Part III*, edited by Merle Greene Robertson, pp. 211-224. Robert Louis Stevenson School, Pebble Beach, California.
1978 Maya Numeration, Computation, and Calendrical Astronomy. *Dictionary of Scientific Biography* 15:759-818.
1982 Astronomical Knowledge and Its Uses at Bonampak, Mexico. In *Archaeoastronomy in the New World: American Primitive Astronomy*, edited by Anthony F. Aveni, pp. 143-168. Cambridge University Press, Cambridge.
1985 The Identities of the Mythological Figures in the 'Cross Group' Inscriptions of Palenque. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.
- LOWE, JOHN W. G.
1982 On Mathematical Models of the Classic Maya Collapse: The Class Conflict Hypothesis Reexamined. *American Antiquity* 47:643-652.
- LUCKERT, KARL W.
1976 *Olmec Religion: A Key to Middle America and Beyond*. University of Oklahoma Press, Norman.
- MACLEOD, BARBARA
1979 Cholan and Yucatecan Verb Morphology and Glyphic Verbal Affixes in the Inscriptions. Paper presented in part to the Fourth Taller Maya at Palenque, Chiapas, Mexico.
- MAHLER, JOY
1962 Textiles and Textile Impressions. In *Mayapan, Yucatan, Mexico*, by H. E. D. Pollock, Ralph L. Roys, Tatiana Proskouriakoff, and A. Ledyard Smith, pp. 403-405. Carnegie Institution of Washington Publication 619. Washington, D.C.
1965 Garments and Textiles of the Maya Lowlands. In *Handbook of Middle American Indians*, Vol. 3, edited by Gordon R. Willey, pp. 581-593. General editor, Robert Wauchop. University of Texas Press, Austin.
- MAKEMSON, MAUDE WORCESTER
1951 *The Book of the Jaguar Priest*. Henry Schuman, New York.
- MALER, TEOBERT
1901-03 *Researches in the Central Portion of the Usumatsintla Valley*. Memoirs of the Peabody Museum of American Archaeology and Ethnology 2. Harvard University, Cambridge.
- MALMSTROM, VINCENT H.
1973 Origin of the Mesoamerican 260-day Calendar. *Science* 181:939-941.
1978 A Reconstruction of the Chronology of Mesoamerican Calendrical Systems. *Journal for the History of Astronomy* 9:105-116. Science History Publications, Chalfont, Bucks, England.
- MARCUS, JOYCE
1973 Territorial Organization of the Lowland Classic Maya. *Science* 180:911-916.
1976a *Emblem and State in the Classic Maya Lowlands: An Epigraphic Approach to Territorial Organization*. Dumbarton Oaks, Washington, D.C.
1976b The Origins of Mesoamerican Writing. *Annual Review of Anthropology* 5:35-67.
- MARKHAM, CLEMENTS R. (editor)
1970 *The Hawkins's Voyages During the Reigns of Henry VIII, Queen Elizabeth, and James I.* B. Franklin, New York.
- MARTÍNEZ HERNÁNDEZ, JUAN
1926 Crónica de Maní. *Boletín de la Universidad Nacional del Sureste, Julio a Diciembre*: 160-169. Merida.
1927 *Crónicas Mayas*. Carlos R. Menéndez. Merida.
1929 *Diccionario de Motul*. Atribuido a Fray Antonio de Ciudad Real. Merida.
1940 *Crónicas Mayas*. Second edition. Carlos R. Menéndez. Merida.
- MASON, ALDEN, and G. B. GORDON
1925-28, 1943 *Examples of Maya Pottery in the Museum and Other Collections*. The University Museum, University of Pennsylvania, Philadelphia.
- MASTACHE DE ESCOBAR, ALBA GUADALUPE
1971 *Técnicas Prehispánicas del Tejido*. Serie Investigaciones 20. Instituto Nacional de Antropología e Historia, Mexico.
1974 Textiles from the Cueva de la Media Luna, Chiapas, Mexico. Preliminary Report, pp. 142-147. *Archaeological Textiles; Irene Emory Round Table on Museum Textiles, 1974 Proceedings*. The Textile Museum, Washington, D.C.
- MATHENY, RAY
1978 Northern Maya Lowland Water-Control Systems. In *Prehispanic Maya Agriculture*, edited by Peter D.

- Harrison and B. L. Turner, pp. 185-210. University of New Mexico Press, Albuquerque.
- MATHEWS, PETER
- 1977 The Inscription on the Back of Stela 8, Dos Pilas. Paper presented at Yale University.
- 1980 Notes on the Dynastic Sequence of Bonampak, Part I. In *Third Palenque Round Table, 1978, Part 2*, edited by Merle Greene Robertson, pp. 60-73. University of Texas Press, Austin.
- MATHEWS, PETER, and LINDA SCHELE
- 1974 Lords of Palenque – The Glyphic Evidence. In *Primera Mesa Redonda de Palenque, Part I*, edited by Merle Greene Robertson, pp. 63-75. Robert Louis Stevenson School, Pebble Beach, California.
- MATOS MOCTEZUMA, EDUARDO
- 1982 Symbolism of the Templo Mayor. In *Aztec Mexico: Discovery of Templo Mayor*, edited by Emily Umberger. Direccion General de Asuntos Culturales, S.R.E., Mexico.
- MATTHEWS, GEORGE TENNYSON
- 1959 *News and Rumor in Renaissance Europe: the Fugger Newsletters*. Capricorn Books, New York.
- MAUDSLAY, ALFRED P.
- 1889- *Biologia Centrali-Americana; Archaeology*. 5 vols.
- 1902 Edited by F. Ducane Godman and O. Salvin. R. H. Porter and Dulau and Company, London.
- 1896- *Biologia Centrali-Americana; Archaeology*, Vol. 4,
- 1902 Text. R. H. Porter and Dulau and Company, London.
- MAYER, KARL H.
- 1978 *Maya Monuments: Sculptures of Unknown Provenance in Europe*. Acoma Books, Ramona, California.
- 1980 *Maya Monuments: Sculptures of Unknown Provenance in the United States*. Acoma Books, Ramona, California.
- McARTHUR, H.
- 1979 The Role of the Ancestors in the Daily Life of the Aguacatec (Maya). Paper presented at the 18th International Congress of Americanists, Vancouver.
- MEDIZ BOLIO, ANTONIO
- 1930 *Libro de Chilam Balam de Chumayel*. San Jose, Costa Rica.
- 1952 *Libro de Chilam Balam de Chumayel*. Second edition. Universidad Nacional Autónoma de Mexico, México.
- MENDOZA, JUAN GONZALES DE
- 1970 *The History of the Great and Mighty Kingdom of China and the Situation Thereof*, Vol. 2, edited by George T. Staunton. B. Franklin, New York.
- MERRILL, ROBERT H.
- 1945 Maya Sun Calendar Dictum Disproved. *American Antiquity* 10:307-311.
- MICHELON, OSCAR (editor)
- 1976 *Diccionario de San Francisco*. Akademische Druck-u. Verlagsanstalt. Graz.
- MILBRATH, SUSAN
- 1981 Astronomical Imagery in the Serpent Sequence of the Madrid Codex. In *Archaeoastronomy in the Americas*, edited by Ray A. Williamson, pp. 263-284. Ballena Press Anthropological Papers 22, Los Altos, California.
- MILES, S. W.
- 1957 The Sixteenth-Century Pokom Maya. *Transactions of the American Philosophical Society* 47(4):735-781.
- MILLER, ARTHUR G.
- 1973 *The Mural Painting of Teotihuacan*. Dumbarton Oaks, Washington, D.C.
- 1974 The Iconography of the Painting in the Temple of the Diving God, Tulum, Quintana Roo: The Twisted Cords. In *Mesoamerican Archaeology: New Approaches*, edited by Norman Hammond, pp. 167-186. University of Texas Press, Austin.
- 1981 The Quintana Roo Mural Project. *National Geographic Society Research Reports* 13:443-457.
- 1982 *On the Edge of the Sea, Mural Painting at Tancah-Tulum, Quintana Roo, Mexico*. Dumbarton Oaks, Washington, D.C., Harvard University, Cambridge.
- MILLER JEFFREY
- 1974 Notes on a Stelae Pair Probably from Calakmul, Campeche, Mexico. In *Primera Mesa Redonda de Palenque, Part I*, edited by Merle Greene Robertson, pp. 149-161. Robert Louis Stevenson School, Pebble Beach, California.
- MILLER, MARY
- 1981 *The Murals of Bonampak*. Ph.D. dissertation, Department of Anthropology, Yale University, New Haven.
- MILLER, ROBERT RUSH
- 1966 Geographical Distribution of Central American Fresh Water Fishes. *Copeia* 4:773-802.
- MOLLOY, JOHN P., and WILLIAM L. RATHJE
- 1974 Sexploitation Among the Late Classic Maya. In *Mesoamerican Archaeology: New Approaches*, edited by Norman Hammond, pp. 431-444. University of Texas Press, Austin.
- MORAN, FRAY FRANCISCO
- 1935 *Arte y Diccionario en Lengua Cholte Quiere Decir Lengua de Milperos. Vocabulario en Lengua Cholte*. Facsimile of 1695 manuscript. The Maya Society, Publication 9, Baltimore.
- MORLEY, SYLVANUS G.
- 1935 *Guide Book to the Ruins of Quirigua*. Carnegie Institution of Washington, Supplemental Publication No. 16. Washington, D.C.
- 1937- *The Inscriptions of Peten*. 5 Vols. Carnegie Institution of Washington Publication 437. Washington, D.C.
- 38
- 1970 The Stela Platform at Uxmal, Yucatan, Mexico. *Middle American Research Institute Publication* 26:151-180. Tulane University, New Orleans.
- MORRIS, WALTER F., JR.
- 1979 *A Catalog of Textiles and Folkart of Chiapas, Mexico*. 2 Vols. San Cristobal de Las Casas, Chiapas.
- n.d. a Lagertero Textile Impressions. In *The Figurines of Lagertero*, by Susanna Ekholm and Walter F. Morris, Jr. *Papers of the New World Archaeological Foundation*. Brigham Young University, Provo, in preparation.
- n.d. b The Textile Impressions of the Soconusco Coast Project. A Report to Barbara Voorhies, Project Director, Department of Anthropology, University of California, Santa Barbara.
- n.d. c The Textiles of Pinuela Cave. In Report by John Clark and Walter F. Morris, Jr. *Papers of the New World Archaeological Foundation*. Brigham Young University, Provo, in preparation.
- 1985 Warped Glyphs: A Reading of Maya Textiles. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.
- MOTOLINÍA, TORIBIO DE
- 1951 *Motolinía's History of the Indians of New Spain*.

- Francis Borgia Steck, translator and annotator. Academy of American Franciscan History, Washington, D.C.
- MUNDKUR, BALAJI
1976 The Cult of the Serpent in the Americas: Its Asian Background. *Current Anthropology* 17:429-455.
- MURRAY, JAMES A. H. (editor)
1926 *A New English Dictionary on Historical Principles*, Vol. 10, Part I. Clarendon Press, Oxford.
- MYERS, GEORGE S.
1952 Sharks and Sawfishes in the Amazon. *Copeia* 4:268-269.
- NAVARETTE, CARLOS, y LUIS LUJAN MUÑOZ
1963 Reconocimiento Arqueológico del Sitio de 'Dos Pilas', Petexbatun, Guatemala. *Cuadernos de Antropología* 2. Instituto de Investigaciones Historicas, Universidad de San Carlos, Guatemala.
- NEUENSWANDER, HELEN
1981 Vestiges of Early Maya Time Concepts in a Contemporary Maya (Cubulco Achi) Community. *Estudios de Cultura Maya* 13:125-163.
- NEUGEBAUER, PAUL VICTOR
1938 Tafeln zur Berechnung der jährlichen Auf-und Untergänge der Planeten. *Astronomische Nachrichten*, Bd. 264, Nr. 6331. Kiel.
- NICHOLSON, HENRY B.
1971 Religion in Pre-Hispanic Central Mexico. In *Handbook of Middle American Indians*, Vol. 10, edited by Gordon F. Ekholm and Ignacio Bernal, pp. 395-446. General editor, Robert Wauchope. University of Texas Press, Austin.
- NICHOLSON, IRENE
1959 *Firefly in the Night, A Study of Ancient Mexican Poetry and Symbolism*. Faber and Faber, London.
1967 *Mexicanische Mythologie*. Wiesbaden. Also published as *Mexican and Central American Mythology*, Hamlyn, London.
- NUTTALL, ZELIA
1928 Nouvelles Lumières sur les Civilisations Américaines et le Système du Calendrier. Proceedings of the 22nd International Congress of Americanists I:119-148. Rome.
- OAKES, MAUD
1951 *The Two Crosses of Todos Santos: Survivals of Mayan Religious Ritual*. Princeton University Press, Princeton.
- O'NEALE, LILA
1942 *Early Textiles from Chiapas, Mexico*. Middle American Research Records 1(1). Tulane University, New Orleans.
- ONIONS, C. T. (editor)
1966 *The Oxford Dictionary of English Etymology*. Clarendon Press, Oxford.
- OPPOLZER, THEODOR RITTER VON
1962 *Canon of Eclipses*. Translated by Owen Gingerich. Dover Publications, New York. Originally published in 1887 (*Canon der Finsternisse*) as Vol. 52 of the Memoirs of the Imperial Academy of Science, Vienna.
- PALMA y PALMA, EULOGIO
1901 *Los Mayas*, Justo Sierra. Motul.
- PALMER, A. SMYTHE
1890 *Folk-etymology*. Henry Holt, New York.
- PANG, HILDA DELGADO
1976 Similarities Between Certain Early Spanish, Contemporary Spanish Folk and Mesoamerican Textile Design Motifs. In *Ethnographic Textiles of the Western Hemisphere: Irene Emory Round Table on Museum Textiles, 1976 Proceedings*, pp. 388-404. The Textile Museum, Washington, D.C.
- PARSONS, LEE
1980 *Pre-Columbian Art: The Morton D. May and The St. Louis Art Museum Collections*. Harper and Row, New York.
- PARTRIDGE, ERIC
1983 *Origins: a Short Etymological Dictionary of Modern English*. Greenwich House, New York.
- PASZTORY, ESTHER
1974 *The Iconography of the Teotihuacan Tlaloc*. Studies in Pre-Columbian Art and Archaeology 15. Dumbarton Oaks, Washington, D.C.
- PENDERGAST, DAVID M.
1981 Lamanai, Belize: Summary of Excavation Results, 1974-80. *Journal of Field Archaeology* 8(1):29-53.
1982 *Excavations at Altun Ha, Belize, 1964-70, Vol. 2*. Royal Ontario Museum, Toronto.
- PETERSON, KATHERINE K.
1979 Observations on the Ik Windows at Palenque. Unpublished manuscript. Department of Anthropology, University of California, Berkeley.
- PIÑA CHAN, ROMÁN
1970 The Archaeological Section. In *The Mexican National Museum of Anthropology*, by Ignacio Bernal, Román Piña Chan, and Fernando Cámara Barbachano, pp. 14-173 (revised edition). Thames and Hudson, London.
- PLOG, STEVEN
1980 *Stylistic Variation in Prehistoric Ceramics: Design Analysis in the American Southwest*. Cambridge University Press, New York.
- POHL, MARY
1981 Ritual Continuity and Transformation in Mesoamerica; Reconstructing the Ancient Cuch Ritual. *American Antiquity* 46:513-529.
- POHL, MARY, and JOHN POHL
1983 Ancient Maya Cave Rituals. *Archaeology* 36(3):28-32.
- PO'OT YAH, ELEUTERIO, and VICTORIA BRICKER
1981 Yucatec Maya Verbs (Hocaba Dialect). Grammatical Introduction by Victoria Bricker. *Latin American Studies Curriculum Aids*. Tulane University, New Orleans.
- PROSKOURIAKOFF, TATIANA
1950 *A Study of Classic Maya Sculpture*. Carnegie Institution of Washington Publication 593. Washington, D.C.
1960 Historical Implications of a Pattern of Dates at Piedras Negras, Guatemala. *American Antiquity* 25:454-475.
1961a Portraits of Women in Maya Art. In *Essays in Pre-Columbian Art and Archaeology*, by Samuel K. Lothrop, and others, pp. 81-99. Harvard University Press, Cambridge.
1961b The Lords of the Maya Realm. *Expedition* 4(1):14-21.
1962 Civic and Religious Structures of Mayapan. In *Mayapan, Yucatan, Mexico*, edited by H. E. D. Pollock, Ralph L. Roys, Tatiana Proskouriakoff, and A.

- Ledyard Smith, pp. 86-140. Carnegie Institution of Washington Publication 619. Washington, D.C.
- 1963 Historical Data in the Inscriptions of Yaxchilan, Part I. *Estudios de Cultura Maya* 3:149-167.
- 1964 Historical Data in the Inscriptions of Yaxchilan, Part II. *Estudios de Cultura Maya* 4:177-201.
- 1974 *Jades from the Cenote of Sacrifice*. Memoirs of the Peabody Museum of Archaeology and Ethnology 10(1). Harvard University Press, Cambridge.
- PULESTON, DENNIS E.
- 1974 Intersite Areas in the Vicinity of Tikal and Uaxactun. In *Mesoamerican Archaeology: New Approaches*, edited by Norman Hammond, pp. 303-311. University of Texas Press, Austin.
- 1976 The People of the Cayman/Crocodile: Riparian Agriculture and the Origins of Aquatic Motifs in Ancient Maya Iconography. In *Aspects of Ancient Maya Civilization*, edited by Francois de Montequin, pp. 1-26. Hamline University, St. Paul.
- 1977 The Art and Archaeology of Hydraulic Agriculture in the Maya Lowlands. In *Social Process in Maya Prehistory*, edited by Norman Hammond, pp. 449-467. Academic Press, London.
- QUIRARTE, JACINTO
- 1976 The Relationship of Izapan-Style Art to Olmec and Maya Art: A Review. In *Origins of Religious Art and Iconography in Preclassic Mesoamerica*, edited by Henry B. Nicholson, pp. 73-86. UCLA Latin American Center Publications, Los Angeles.
- 1979 The Representation of Underworld Processions in Maya Vase Painting: An Iconographic Study. In *Maya Archaeology and Ethnohistory*, edited by Norman Hammond and Gordon R. Willey, pp. 116-148. University of Texas Press, Austin.
- R., C.
- 1569 *The True Discription of This Marueilous Straunge Fishe, Whiche Was Taken on Thursday Wassennight, the XVI Day of June, This Present Month, in the Yeare of Our Lord God MDLXIX*. London.
- RANDS, ROBERT L.
- 1953 The Water Lily in Maya Art: A Complex of Alleged Asiatic Origin. *Bureau of American Ethnology Bulletin* 151:75-153. Washington, D.C.
- 1955 Some Manifestations of Water in Mesoamerican Art. *Bureau of American Ethnology Bulletin* 157:265-393. Washington, D.C.
- RECINOS, ADRIÁN, DELIA GOETZ, and SYLVANUS G. MORLEY
- 1950 *Popul Vuh: The Sacred Book of the Ancient Quiché Maya*. University of Oklahoma Press, Norman.
- REDFIELD, ROBERT, and ALFONSO VILLA R.
- 1934 *Chan Kom, A Maya Village*. Carnegie Institution of Washington Publication 448. Washington, D.C.
- REENTS, DORIE J., and JOHN R. SOSA
- 1980 Glyphic Evidence for Classic Maya Militarism. *Belizean Studies* 8(3):2-11.
- REIFLER, ERWIN
- n.d. A Comparative History of Metrology. Compiled by H. J. Griffin. Unpublished manuscript.
- RICE, DON S.
- 1982 The Peten Postclassic: A Settlement Perspective. Paper prepared for the School of American Research Advanced Seminar publication, *Late Lowland Maya Civilization: Classic to Postclassic*, edited by Jeremy A. Sabloff and E. W. Andrews V. University of New Mexico Press, Albuquerque, in press.
- RICE, PRUDENCE M.
- 1979 The Ceramic and Non-ceramic Artifacts of Yaxha-Sacnab, El Peten, Guatemala. Part I – The Ceramics: Section B, Postclassic Pottery from Topoxte. *Ceramica de Cultura Maya* 11:1-85.
- 1982 The Peten Postclassic: Perspectives from the Central Peten Lakes. Paper prepared for the School of American Research Advanced Seminar publication, *Late Lowland Maya Civilization: Classic to Postclassic*, edited by Jeremy A. Sabloff and E. W. Andrews V. University of New Mexico Press, Albuquerque, in press.
- 1983a Serpents and Styles in Peten Postclassic Pottery. *American Anthropologist* 85:866-880.
- 1983b Reptiles and Rulership in the Peten Postclassic. Paper presented at the Annual Meeting of the American Anthropological Association, Chicago.
- 1984 The Ceramics of Negroman-Tipu: A Preliminary Overview. Paper presented at the Annual Meeting of the Northwestern Anthropological Association, Hartford, Connecticut.
- RIESE, FRAUKE JOHANNA
- 1981 Indianische Landrechte in Yukatan um die Mitte des 16. Jahrhunderts. *Beiträge zur Mittelamerikanischen Völkerkunde* 16. Hamburgisches Museum für Völkerkunde, Hamburg.
- RINGLE, WILLIAM, and THOMAS SMITH-STARK
- n.d. a A Computer Concordance to the Inscriptions of Palenque. Manuscript, in preparation. Tulane University, New Orleans.
- n.d. b Computational Approaches to Decipherment. Manuscript, in preparation. Tulane University, New Orleans.
- ROBERTSON, DONALD
- 1970 The Tulum Murals: The International Style of the Late Postclassic. *Verhandlungen des 38th Internationalen Amerikanistenkongresses* 2:77-88.
- ROBERTSON, MERLE GREENE
- see Greene Robertson, Merle.
- ROBICSEK, FRANCIS
- 1975 *A Study in Maya Art and History: The Mat Symbol*. The Museum of the American Indian, Heye Foundation, New York.
- 1978 *The Smoking Gods: Tobacco in Maya Art, History, and Religion*. University of Oklahoma Press, Norman.
- ROBICSEK, FRANCIS, and DONALD M. HALES
- 1981 *The Maya Book of the Dead. The Ceramic Codex*. University of Virginia Art Museum, Charlottesville.
- 1982 *Maya Ceramic Vases from the Late Classic Period: The November Collection of Maya Ceramics*. University of Virginia Art Museum, Charlottesville.
- ROYS, LAWRENCE
- 1934 The Engineering Knowledge of the Maya. *Contributions to American Archaeology* 6. Carnegie Institution of Washington Publication 436. Washington, D.C.
- ROYS, RALPH L.
- 1931 *The Ethno-Botany of the Maya*. Middle American Research Series Publication 2. Tulane University, New Orleans.
- 1933 *The Book of Chilam Balam of Chumayel*. Carnegie Institution of Washington Publication 438.

- Washington, D.C.
- 1949 The Prophecies for the Maya Tuns or Years in the Books of Chilam Balam of Tizimin and Mani. In *Carnegie Institution of Washington Publication* 585:157-186. Washington, D.C.
- 1965 *Ritual of the Bacabs*. University of Oklahoma Press, Norman.
- 1967 *The Book of Chilam Balam of Chumayel*. Second edition. University of Oklahoma Press, Norman.
- RUPPERT, KARL, and JOHN H. DENISON
- 1943 *Archaeological Reconnaissance in Campeche, Quintana Roo, and Peten*. Carnegie Institution of Washington Publication 543. Washington, D.C.
- RUZ LHUILLER, ALBERTO
- 1958 Exploraciones Arqueologicas en Palenque 1955. *Anales del Instituto Nacional de Antropologia e Historia* 10(39):185-240. Mexico City. Mexico.
- SABLOFF, JEREMY A.
- 1973 Continuity and Disruption During Terminal Late Classic Times at Seibal: Ceramic and Other Evidence. In *The Classic Maya Collapse*, edited by T.P. Culbert, pp. 107-131. University of New Mexico Press, Albuquerque.
- 1975 Ceramics. *Excavations at Seibal, Department of Peten, Guatemala*. Memoirs of the Peabody Museum of Archaeology and Ethnology 13(2). Harvard University, Cambridge.
- SABLOFF, JEREMY A., and GORDON R. WILLEY
- 1967 The Collapse of Maya Civilization in the Southern Lowlands: A Consideration of History and Process. *Southwestern Journal of Anthropology* 23(4):311-336.
- SABLOFF, JEREMY A., RONALD L. BISHOP, GARMAN HARBOTTLE, ROBERT L. RANDS, and EDWARD V. SAYRE
- 1982 Analysis of Fine Paste Ceramics. *Excavations at Seibal, Guatemala*, edited by Jeremy A. Sabloff. Memoirs of the Peabody Museum of Archaeology and Ethnology 15(2). Harvard University, Cambridge.
- SAHAGÚN, FRAY BERNARDINO DE
- 1950-69 *Florentine Codex. General History of the Things of New Spain*. Edited by Arthur J. O. Anderson and Charles E. Dibble. Twelve volumes. The School of American Research and the University of Utah. Santa Fe.
- SAHLINS, MARSHALL
- 1976 Colors and Cultures. *Semiotica* 16:1-22.
- SANDERS, WILLIAM
- 1960 Prehistoric Ceramics and Settlement Pattern in Quintana Roo, Mexico. In *Carnegie Institution of Washington Publication* 606:155-264.
- SARTOR, MARIO
- 1981 La città e la conquista: Mappe e documenti sulla trasformazione urbana e territoriale nell' America centrale del 500. Casa del Libro Editrice, Rome.
- SATTERTHWAITE, LINTON
- 1964 Dates in a New Maya Hieroglyphic Text as Katun-Baktun Anniversaries. *Estudios de Cultura Maya* 4:203-222.
- 1965 Calendrics of the Maya Lowlands. In *Handbook of Middle American Indians*, vol. 3, edited by Gordon R. Willey, pp. 603-631. General editor, Robert Wauchope. University of Texas Press, Austin.
- SCHÁVELZON, DANIEL
- 1980 Temples, Caves, or Monsters? Notes on Zoomorphic Façades in Pre-Hispanic Architecture. In *Third Palenque Round Table, 1978, Part 2*, edited by Merle Greene Robertson, pp. 151-162. University of Texas Press, Austin.
- SCHELE, LINDA
- 1974 The Attribution of Monumental Architecture to Specific Rulers at Palenque. Paper presented at the 41st International Congress of Americanists, Mexico City.
- 1976 Accession Iconography of Chan-Bahlum in the Group of the Cross at Palenque. In *The Art, Iconography & Dynastic History of Palenque, Part III* (Segunda Mesa Redonda de Palenque), edited by Merle Greene Robertson, pp. 9-34. Robert Louis Stevenson School, Pebble Beach.
- 1978 *Notebook for the Maya Hieroglyphic Writing Workshop at Texas*. Institute of Latin American Studies, The University of Texas, Austin.
- 1979a Genealogical Documentation on the Tri-figure Panels at Palenque. In *Tercera Mesa Redonda de Palenque, 1978, Part 1*, edited by Merle Greene Robertson and Donnan Call Jeffers, pp. 41-70. Pre-Columbian Art Research, Monterey, California.
- 1979b The Puleston Hypothesis: The Water Lily Complex in Classic Maya Art and Writing. Paper presented at Princeton University.
- 1982 *Maya Glyphs: The Verbs*. University of Texas Press, Austin.
- 1984 Human Sacrifice Among the Classic Maya. In *Ritual Human Sacrifice in Mesoamerica*, edited by Elizabeth H. Boone, pp. 7-48. Dumbarton Oaks, Washington, D.C.
- SCHELE, LINDA, and JEFFREY H. MILLER
- 1983 *The Mirror, the Rabbit, and the Bundle: "Accession" Expressions from the Classic Maya Inscriptions*. Studies in Pre-Columbian Art and Archaeology 25. Dumbarton Oaks, Washington, D.C.
- SCHELE, LINDA, and PETER MATHEWS
- 1979 *The Bodega of Palenque, Chiapas, Mexico*. Dumbarton Oaks, Washington, D.C.
- SCHELE, LINDA, PETER MATHEWS, and FLOYD G. LOUNSBURY
- 1977 Parentage Statements in Classic Maya Inscriptions. Paper presented at the International Conference on Maya Iconography and Hieroglyphic Writing, Guatemala City.
- SCHELLHAS, PAUL
- 1897 *Die Göttergestalten der Mayahandschriften: Ein mythologisches Kulturbild aus dem alten Amerika*. Verlag von Richard Bertling, Dresden.
- 1904a Comparative Studies in the Field of Maya Antiquities. *Bureau of American Ethnology Bulletin* 28:591-622. Washington, D.C.
- 1904b *Representation of Deities of the Maya Manuscripts*. Papers of the Peabody Museum of American Archaeology and Ethnology 4(1). Harvard University, Cambridge.
- SCHOLES, FRANCE V., and RALPH L. ROYS
- 1968 *The Maya Chontal Indians of Acalan-Tixchel: a Contribution to the History and Ethnography of the Yucatan Peninsula*. University of Oklahoma Press, Norman.
- SCHRAM, ROBERT

- 1908 *Kalendariographische und Chronologische Tafeln*. J. C. Hinrichs, Leipzig.
- SCHULTZE JENA, LEONARD
- 1954 La vida y las creencias de los indigenas Quiches de Guatemala. *Biblioteca Cultura Popular* 49. Ministerio de Educacion Publica, Guatemala.
- SCHWARTZ, FRANK J.
- 1960 Additional Comments on Adult Bull Sharks *Carcharhinus leucas* (Müller and Henle), from Chesapeake Bay, Maryland. *Chesapeake Science* 1:68-71.
- SEJOURNE, LAURETTE
- 1970 *Arqueología del Valle de Mexico, I. Culhuacan*. Instituto Nacional de Antropología e Historia, Mexico.
- SELER, EDUARD
- 1887 Ueber die Namen der in der Dresdener Handschrift abgebildeten Maya Gotter. *Zeitschrift für Ethnologie* 19:224-231; 1:367-389.
- 1902-23 *Gesammelte Abhandlungen zur Amerikanischen Sprach- und Alterthumskunde*. 5 vols. (1908: *Die Ruinen von Chichen Itza in Yucatan*, Vol. 5.) A. Asher and Co., Berlin.
- 1963 *Commentarios al Codice Borgia*. Fondo de Cultura Economica, Mexico.
- 1976 *Observations and Studies in the Ruins of Palenque, 1915*, translated by Gisela Morgner and edited by Thomas Bartman and George Kubler. Robert Louis Stevenson School, Pebble Beach.
- SEVERIN, GREGORY M.
- 1981 *The Paris Codex: Decoding an Astronomical Ephemeris*. Transactions of the American Philosophical Society 71(5). Philadelphia.
- SHARER, ROBERT J.
- 1985 Terminal Classic Events in the Southeastern Lowlands: A View from Quirigua. In *The Lowland Maya Postclassic: Questions and Answers*, edited by Arlen F. Chase and Prudence M. Rice. University of Texas Press, Austin.
- SHIPLEY, JOSEPH T.
- 1945 *Dictionary of Word Origins*. Philosophical Library, New York.
- SHOOK, EDWIN M.
- 1965 Archaeological Survey of the Pacific Coast of Guatemala. In *Handbook of Middle American Indians*, Vol. 2, edited by Gordon R. Willey, pp. 180-194. General editor, Robert Wauchope. University of Texas Press, Austin.
- SIDRYS, RAYMOND
- 1976 *Mesoamerica: An Archaeological Analysis of Low-Energy Civilization*. Ph.D. dissertation, University of California, Los Angeles. University Microfilms International, Ann Arbor.
- SILVEIRA BUENO, FRANCISCO DA (editor)
- 1967 *Grande Dicionario Etimológico-Prosódico de Lingua Portuguesa*, Vol. 8. Sao Paulo.
- SMAILUS, ORTWIN
- 1975 *El Maya-Chontal de Acalán: Analisis Lingüístico de un Documento de los Años 1610-12*. Centro de Estudios Mayas Cuaderno 9. Universidad Nacional Autónoma de Mexico, Mexico.
- SMITH, AUGUSTUS LEDYARD
- 1950 *Uaxactun, Guatemala; Excavations of 1931-37*. Carnegie Institution of Washington Publication 588. Washington, D.C.
- 1982 Major Architecture and Caches. *Excavations at Seibal*. Memoirs of the Peabody Museum of Archaeology and Ethnology 15(1). Harvard University, Cambridge.
- SMITH, AUGUSTUS LEDYARD, and A. V. KIDDER
- 1951 *Excavations at Nebaj, Guatemala*. Carnegie Institution of Washington Publication 594. Washington D.C.
- SMITH, AUGUSTUS LEDYARD, and KARL RUPPERT
- 1956 Excavations in Housemounds at Mayapan: IV. *Carnegie Institution of Washington, Department of Archaeology, Current Reports* 36:471-527. Washington, D.C.
- SMITH, HOMES W.
- 1936 The Retention and Physiological Role of Urea in the Elasmobranchii. *Biological Reviews* 11:49-82.
- SMITH, ROBERT E.
- 1952 *Pottery from Chipoc, Alta Verapaz, Guatemala*. Carnegie Institution of Washington Publication 596. Washington, D.C.
- 1955 *Ceramic Sequence at Uaxactun, Guatemala*. 2 vols. Middle American Research Institute Publication 20. Tulane University, New Orleans.
- 1957 Tohil Plumbate and Classic Maya Polychrome Vessels in the Marquez Collection. *Notes on Middle American Archaeology and Ethnology* 124. Carnegie Institution of Washington, Washington, D.C.
- 1971 *The Pottery of Mayapan*. Papers of the Peabody Museum of Archaeology and Ethnology 66. Harvard University, Cambridge.
- SMITH, ROBERT E., and JAMES GIFFORD
- 1965 Pottery of the Maya Lowlands. In *Handbook of Middle American Indians*, Vol. 2, Part 1, edited by Gordon R. Willey, pp. 498-534. General editor, Robert Wauchope. University of Texas Press, Austin.
- SOLÍS ALCALÁ, ERMILO
- 1949 *Códice Pérez*. Oriente, Merida.
- SOTHEBY PARK BERNET, INC.
- 1982 *Catalogue, Sale 4889Y, Fine Pre-Columbian Art*. New York.
- SPINDEN, HERBERT JOSEPH
- 1913 *A Study of Maya Art: Its Subject Matter and Historical Development*. Memoirs of the Peabody Museum of American Archaeology and Ethnology 6. Harvard University, Cambridge. Reprinted in 1975 by Dover Publications, New York.
- 1930 Maya Dates and What They Reveal. *Science Bulletin* 4(1). Museum of the Brooklyn Institute of Arts and Sciences, Brooklyn.
- SPORES, RONALD
- 1974 Marital Alliance in the Political Integration of Mixtec Kingdoms. *American Anthropologist* 76:279-311.
- SQUIER, EPHRAIM G.
- 1852 *Nicaragua: Its People, Scenery, Monuments, and the Proposed Interoceanic Canal*, Vol. 1. Appleton, New York.
- STAHLMAN, WILLIAM D., and OWEN GINGERICH
- 1963 *Solar and Planetary Longitudes for Years - 2500 to + 2000 by Ten-Day Intervals*. University of Wisconsin Press, Madison.
- STEGGERDA, MORRIS
- 1941 *Maya Indians of Yucatan*. Carnegie Institution of Washington Publication 531. Washington, D.C.
- STEPHENS, JOHN LLOYD

- 1841 *Incidents of Travel in Central America, Chiapas and Yucatan*. 2 vols. Harper and Brothers, New York. Reprinted in 1969 by Dover Publications, New York.
- 1843 *Incidents of Travel in Yucatan*. 2 vols. Harper and Brothers, New York. Reprinted in 1961 by Dover Publications, New York.
- STIRLING, MATTHEW W.
1943 *Stone Monuments of Southern Mexico*. Bureau of American Ethnology Bulletin 138. Smithsonian Institution, Washington, D.C.
- STONE, ANDREA
1983 *The Zoomorphs of Quirigua, Guatemala* Ph.D. dissertation, Department of Art History, The University of Texas, Austin.
- STONE, ANDREA, DORIE REENTS, and ROBERT COFFMAN
1985 Genealogical Documentation of the Middle Classic Dynasty of Caracol, El Cayo, Belize. In *Fourth Palenque Round Table, 1980*, edited by Elizabeth P. Benson. Pre-Columbian Art Research Institute, San Francisco.
- STUART, DAVID
1982 The Iconography of Blood in the Symbolism of Maya Rulership. Paper presented at the Princeton Conference on the Beginnings of Maya Iconography.
- TATE, CAROLYN
1980 *The Maya Cauac Monster: Visual Evidence for Ancestor Veneration Among the Ancient Maya*. Masters' thesis, Department of Art History, The University of Texas, Austin.
- 1982 The Maya Cauac Monster's Formal Development and Dynastic Contexts. In *Pre-Columbian Art History: Selected Readings*, edited by Alana Cordy-Collins, pp. 33-54. Peek Publications, Palo Alto.
- TAUBE, KARL
1981 Classic Maya Scaffold Sacrifice: A Ceremony of Field and State. Manuscript.
- TEDLOCK, BARBARA
1982 *Time and the Highland Maya*. University of New Mexico Press, Albuquerque.
- n.d. Earth Rites and Moon Cycles: Mayan Synodic and Sidereal Lunar Reckoning. In *Ethnoastronomy: Indigenous Astronomical and Cosmological Traditions in the World*, edited by John B. Carlson and Von Del Chamberlain. Smithsonian Institution Press, in preparation.
- TESOROS MAYAS DE GUATEMALA
1974 Exposición Museo Nacional de Arqueología y Etnología de Guatemala. Guatemala City.
- THOMAS, CYRUS
1882 A Study of the Manuscript Troano. *U.S. Department of the Interior: Contributions to North American Ethnology* 5:1-237. Washington, D.C.
- 1888 Aids to the Study of the Maya Codices. *Sixth Annual Report of the Bureau of American Ethnology (1884-85)*, pp. 253-371. Washington, D.C.
- THOMERSON, JAMIE E., THOMAS B. THORSON, and RONALD L. HEMPEL
1977 The Bull Shark, *Carcharhinus leucas*, from the Upper Mississippi River Near Alton, Illinois. *Copeia* 1:166-168.
- THOMPSON, J. ERIC S.
1934 *Sky Bearers, Colors and Directions in Maya and Mexican Religion*. Carnegie Institution of Washington Publication 436, Contribution 10. Washington, D.C.
- 1935 *Maya Chronology: The Correlation Question*. Carnegie Institution of Washington Publication 456, Contribution 14. Washington, D.C.
- 1937 *A New Method of Deciphering Yucatecan Dates With Special Reference to Chichen Itza*. Carnegie Institution of Washington Publication 483, Contribution 22. Washington, D.C.
- 1938 Sixteenth and Seventeenth Century Reports on the Chol Mayas. *American Anthropologist* 40(4):584-604.
- 1944 The Fish as a Maya Symbol for Counting and Further Discussion of Directional Glyphs. *Theoretical Approaches to Problems* 2. Carnegie Institution of Washington, Washington, D.C.
- 1950 *Maya Hieroglyphic Writing: An Introduction*. Carnegie Institution of Washington Publication 589. Washington, D.C. Second and third editions published in 1960 and 1971 by the University of Oklahoma Press, Norman.
- 1954 A Presumed Residence of the Nobility of Mayapan. *Carnegie Institution of Washington, Department of Archaeology, Current Reports* 19:71-87. Washington, D.C.
- 1957 Deities Portrayed on Censers at Mayapan. *Carnegie Institution of Washington, Department of Archaeology, Current Reports* 40.
- 1962 *A Catalog of Maya Hieroglyphs*. University of Oklahoma Press, Norman.
- 1965 Maya Hieroglyphic Writing. In *Handbook of Middle American Indians*, Vol. 3, edited by Gordon R. Willey, pp. 632-658. General editor, Robert Wauchope. University of Texas Press, Austin.
- 1970a *Maya History and Religion*. University of Oklahoma Press, Norman.
- 1970b The Bacabs: Their Portraits and Glyphs. In *Monographs and Papers in Maya Archaeology*, edited by William R. Bullard, Jr., pp. 469-485. Papers of the Peabody Museum of Archaeology and Ethnology 61. Harvard University Press, Cambridge.
- 1972 *A Commentary on the Dresden Codex*. Memoirs of the American Philosophical Society 93. Philadelphia.
- THOMPSON, STITH
1955- *Motif Index of Folk Literature*. Indiana University 58, 1966 Press, Bloomington.
- THORSON, THOMAS B.
1972 The Status of the Bull Shark, *Carcharhinus leucas*, in the Amazon River. *Copeia* 3:601-605.
- 1976 The Status of the Nicaragua Shark: an Updated Appraisal. In *Investigations of the Ichthyofauna of Nicaraguan Lakes*, edited by Thomas B. Thorson, pp. 561-574. School of Life Sciences, University of Nebraska, Lincoln.
- THORSON, THOMAS B., DONALD E. WATSON, and C. MICHAEL COWAN
1966 The Status of the Fresh Water Shark of Lake Nicaragua. *Copeia* 3:385-402.
- TOWNSEND, RICHARD F.
1982 Malinalco and the Lords of Tenochtitlan. In *The Art and Iconography of Late Post-Classic Central Mexico*, edited by Elizabeth H. Boone, pp. 111-140. Dumbarton Oaks, Washington, D.C.
- TOZZER, ALFRED M.

- 1907 *A Comparative Study of the Mayas and Lacandones*. New York.
- 1941 *Landa's Relación de las Cosa de Yucatan*. Papers of the Peabody Museum of American Archaeology and Ethnology 18. Harvard University Press, Cambridge.
- 1957 *Chichen Itza and Its Cenote of Sacrifice: A Comparative Study of Contemporaneous Maya and Toltec*. Memoirs of the Peabody Museum of Archaeology and Ethnology 11, 12. Harvard University, Cambridge.
- TREATY OF MANI
See *Crónica de Maní*
- TRIK, AUBREY S.
1939 *Temple XXII at Copan*. Carnegie Institution of Washington Publication 509, Contribution 27. Washington, D.C.
- 1963 The Splendid Tomb of Temple I at Tikal, Guatemala. *Expedition* 6(1):2-18.
- TUCKERMAN, BRYANT
1964 *Planetary, Lunar, and Solar Positions, A.D. 2 to A.D. 1649 at Five-Day and Ten-Day Intervals*. Memoirs of the American Philosophical Society 59. Philadelphia.
- TURNER, B. L., II
1974 Prehistoric Intensive Agriculture in the Maya Lowlands. *Science* 185:118-124.
- 1979 Prehispanic Terracing in the Central Maya Lowlands: Problems of Agricultural Intensification. In *Maya Archaeology and Ethnohistory*, edited by Norman Hammond and Gordon R. Willey, pp. 103-115. University of Texas Press, Austin.
- UNWIN, RAYNER
1960 *The Defeat of John Hawkins: a Biography of His Third Slaving Voyage*. Macmillan, New York.
- VALENTINI, PHILIPP J. J.
1879 The Katunes of Maya history. *Proceedings of the American Antiquarian Society* 74:69-117. Worcester.
- VALLADARES, LEON A.
1957 *El Hombre y el Maize: Etnografía y Etnopsicología de Colotenango, Guatemala*. Guatemala City.
- VAN SWIETEN, G.
1976 *Art de Mesoamerique/Meso-Amerikaanse Kunst*. Société Générale de Banque, Bruxelles.
- VELASQUEZ, PRIMO F. (editor and translator)
1945 *Códice Chimalpopoca* (including *Anales de Cuauhtitlan* and *Leyenda de los Soles*). Universidad Nacional Autónoma de México, México.
- VILLA, JAIME
1976 Ichthyology of the Lakes of Nicaragua: Historical Perspective. In *Investigations of the Ichthyofauna of Nicaraguan Lakes*, edited by Thomas B. Thorson, pp. 101-113. School of Life Sciences, University of Nebraska, Lincoln.
- VILLA ROJAS, ALFONSO
1969 Maya Lowlands: The Chontal, Chol, and Kekchi. In *Handbook of Middle American Indians*, Vol. 7, edited by Evon Z. Vogt, pp. 230-243. General editor, Robert Wauchope. University of Texas Press, Austin.
- VILLACORTA C., J. ANTONIO, and CARLOS A. VILLACORTA R.
1930 *Códices Mayas: Dresdensis, Pereseianus, Tro-Cortesianus*. Tipografía Nacional, Guatemala City. (Second edition: 1977).
- VINSON, G. L.
1960 Las Ruinas de Petexbatun. *Antropología e Historia de Guatemala* 12(2):3-9. Instituto de Antropología e Historia de Guatemala.
- VOGT, EVON Z.
1969 *Zinacantan: A Maya Community in the Highlands of Chiapas*. Belknap Press of Harvard University Press, Cambridge.
- 1976 *Tortillas for the Gods: A Symbolic Analysis of Zinacanco Rituals*. Harvard University Press, Cambridge.
- VON EUW, ERIC
see Euw, Eric von
- WAUCHOPE, ROBERT
1970 Protohistoric Pottery of the Guatemalan Highlands. In *Monographs and Papers in Maya Archaeology*, edited by William R. Bullard, Jr., pp. 89-244. Papers of the Peabody Museum of Archaeology and Ethnology 61, Harvard University, Cambridge.
- WEAVER, MURIEL PORTER
1972 *The Aztecs, Maya and Their Predecessors: Archaeology of Mesoamerica*. Seminar Press, New York.
- WEBSTER NOAH
1828 *An American Dictionary of the English Language: Exhibiting the Origin, Orthography, Pronunciation and Definitions of Words*, Vol. 2. Lippincott, Philadelphia.
- WHITNEY, WILLIAM DWIGHT (editor)
1903 *The Century Dictionary and Cyclopedia*, Vol. 8. Century Company, New York.
- WILKINS, JOHN
1668 *An Essay Towards a Real Character, and a Philosophical Language*. London.
- WILLEY, GORDON R., A. LEDYARD SMITH, GAIR TOURELLOT III, and IAN GRAHAM
1975 *Excavations at Seibal*. Memoirs of the Peabody Museum of Archaeology and Ethnology 13(1). Harvard University, Cambridge.
- WILLIAMSON, JAMES A.
1949 *Hawkins of Plymouth*. Adam and Charles Black, London.
- WILLSON, ROBERT W.
1924 *Astronomical Notes on the Maya Codices*. Papers of the Peabody Museum of Archaeology and Ethnology 6(3). Harvard University, Cambridge.
- WINNING, HASSO VON
1961 Teotihuacan Symbols: The Reptile's Eye Glyph. *Ethnos* 26(3):121-166.
- 1963 A Maya 'God N' Effigy Bowl. *Masterkey* 37(2).
- WISDOM, CHARLES
1940 *The Chorti Indians of Guatemala*. University of Chicago Press, Chicago.
- WOBST, H. M.
1977 Stylistic Behavior and Information Exchange. In *For the Director: Research Essays in Honor of James B. Griffin*, edited by Charles E. Cleland, pp. 317-342. Anthropological Papers 61, Museum of Anthropology, University of Michigan, Ann Arbor.
- WONDERLEY, ANTHONY W.
1981 *Late Postclassic Excavations at Naco, Honduras*. Latin American Studies Program Dissertation Series 86. Cornell University, Ithaca, New York.
- WOODBURY, RICHARD, and AUBREY S. TRIK
1953 *The Ruins of Zaculeu, Guatemala*. 2 vols. United Fruit Company, New York.
- WRIGHT, I. A. (editor)
1929 *Spanish Documents Concerning English Voyages to the Caribbean 1527-1568*. Hakluyt Society, London.