
Notes on the Dynastic Sequence of Bonampak, Part 1

PETER MATHEWS

With the publication of Heinrich Berlin's classic study of Emblem Glyphs in the Maya inscriptions (Berlin 1958) and Tatiana Proskouriakoff's papers on the dynastic sequences of Piedras Negras and Yaxchilan (Proskouriakoff 1960, 1963, 1964) serving as inspiration, a steady advance has been made in the study of historical content in the Classic Maya inscriptions. Berlin's paper on Emblem Glyphs identified the Emblems of Tikal, Naranjo, Yaxchilan, Piedras Negras, Palenque, Copán, Quirigua, and Seibal. Various papers published since 1958 have attempted to identify the Emblem Glyphs of other sites (Marcus 1973; Miller 1974; Justeson 1975), but it has only been in the past few years that major attempts have been made to update Berlin's original findings (Kelley 1976: 213–219; Marcus 1976). We can now say that the Emblem Glyphs of some fifteen sites can be identified with assurance; another twelve to fifteen Emblem Glyphs are known but cannot yet be securely identified as to site (Mathews 1977).

In 1975, while researching a paper on the early lintels of Structure 12 at Yaxchilan, I noticed three occurrences of an Emblem Glyph which at that time had not been identified. I remembered that a similar Emblem Glyph occurred on Stela 1 at Bonampak, and, on checking, I found that it also occurred on most of the other Bonampak monuments. The publications since that time of Kelley (1976) and Marcus (1976) show that they had independently reached the same conclusion. Figure 1 contains all the occurrences of the Bonampak Emblem Glyph which I have been able to find.¹

Using this Emblem Glyph to identify references to (and rulers of) Bonampak, we are now in a position to make some comments on the dynastic sequence of the site. Early references at Yaxchilan to Bonampak rulers indicate that Bonampak's history

dates back to Early Classic times and that, in the Early Classic Period, the site was a very important one.²

Bonampak, of course, has become famous through the magnificent murals of Structure 1, discovered by Giles Healey in 1946. There are numerous publications on Bonampak, the most important being the report of Ruppert, Thompson, and Proskouriakoff (1955, hereafter referred to as RTP 1955). This is a comprehensive study of the architecture, art, iconography, and epigraphy of Bonampak and is accompanied by copies in color of the murals by Antonio Tejada F. Thompson's comments (RTP 1955: 35–37) on the dates of the monuments are especially pertinent to the present paper.³

My paper will make minimal use of the Bonampak murals. It is to be hoped that this essay will augment the studies of the murals currently being undertaken by scholars of the University of Texas at San Antonio.

Bonampak Stela 2 (fig. 2). The first date on Stela 2 is recorded as "6 Muluc 17 Yaxkin, G6, E," which would call for the Long Count position 9.19.18.3.9. However, as Thompson (RTP 1955: 36) pointed out, this late date is consonant neither with the glyphic style nor with the figural style of the stela. Thompson suggested that the date be put one Calendar Round earlier, at 9.17.5.8.9 6 Muluc 17 Yaxkin. As we shall see shortly, this emendation must be made for another reason beyond that of style.⁴

The inscription of Stela 2 goes on to record the date as the accession date of a ruler who is named at D1. The accession is recorded by the "toothache" and "affix cluster" glyphs (Proskouriakoff 1960). The name of the ruler is composed of the prefix T126 and the superfix T168 (*ahpo*), with a main sign which is a conflation of the "sky" sign

Fig. 1. Occurrences of the Bonampak Emblem Glyph

a–e. Occurrences at Bonampak:

a. Sculptured Stone 2	H–I	ca. 9. 9. 0. 0. 0
b. Lintel 3	B4	9.15. 9. 3.14
c. Stela 1	Ma	9.17.10. 0. 0
d. Stela 3	A6	9.17.15. 0. 0
e. Stela 2	F6	9.17.18.15.18

f–q. Occurrences outside Bonampak:

f. Yaxchilan: Lintel 49	P2	pre–9. 6. 6. 7.19
g. Panel, provenance unknown	F8	9. 3. 0.14. 3
h. Panel, provenance unknown	D6	9. 3. 0.16. 3
i. Panel, provenance unknown	D6	9. 4. 6.14. 9
j. Panel, provenance unknown	F3	9. 4. 6.14. 9
k. Yaxchilan: Lintel 37	T3	pre–9. 6. 6. 7.19
l. Yaxchilan: Lintel 35	X3	post–9. 6. 6. 7.19
m. Panel, provenance unknown	D4a	9.13. 1. 1. 5?
n. Altar, provenance unknown	C3	9.14. 3. 8. 4
o. Lintel, provenance unknown	G10	9.14.11. 7. 0?
p. Kuna-Lacanha: Lintel 1	D4	9.15.15. 0. 0
q. Panel, provenance unknown	C7	?

(T561a) and the *muan*-bird head (T748): I shall call him “Chaan-Muan.” At E1 is a reference to his mother, as we shall see later.

Following a Distance Number of 9 kins, 7 uinals, and 13 tuns, a new date of 9.17.18.15.18 12 Etz’nab 1 Ceh is reached. The protagonist of this second clause is a woman, whose name and titles are recorded at E6–E8. Perhaps her main name is the crosshatched sign T602 (*pa*) and skull (E7). For this glyph is also located at E1b, following a glyph composed of an inverted vase affixed to the head of a rabbit. The inverted vase has recently been interpreted as a glyph expressing the relationship between child and mother (Schele, Mathews, and Lounsbury 1977). It would thus appear that this lady was the mother of Chaan-Muan. (This argument finds support from the text of Bonampak Stela 1, as we shall see.)

At G1–F3 is named Chaan-Muan: here the “Chaan” and “Muan” names are separated into two glyph blocks (G1–F2). G2–F3 name him as “captor of ‘*ah*-5-skull.’”

It would be reasonable to assume that glyph block F1, lying as it does between the woman’s name and that of the ruler Chaan-Muan, is some kind of relationship glyph. As we have seen, there is evidence that this lady is Chaan-Muan’s mother. Therefore, the glyph at F1 presumably records the relationship between mother and child.

At G3a is a glyph (T1.122.533) which specifies the relationship between child and father (Schele, Mathews, and Lounsbury 1977). We can thus expect the name of the ruler’s father to follow. The name is at G4; it is transcribed T228 (*ah*).58(*zac*): 742. The main sign is an animal head, which Thompson (1962: 323) suggested is that of an ocelot. A reptilian species—a lizard or some amphibian—is perhaps a preferable identification. The father has the title of *ahau* (F5), an “*ahpo* bat” title (G5), and is a “Bonampak *bacab*” (F6–G6).

The woman portrayed standing behind Chaan-Muan is most likely his wife. In the caption above her (H1–H4), she is named “Lady Yax-rabbit from Yaxchilan”; she has the title “lady *bacab*.”

It appears that the ruler Chaan-Muan underwent a rather painful ceremony shortly before posing for his portrait for Stela 2. His mother, in front of him, holds a stingray-spine penis perforator, and both women hold a bowl with bark-paper strips onto which the sacrificial blood will drip.

Bonampak Stela 1 (fig. 3). The Initial Series date of Stela 1 is badly weathered. Thompson (RTP 1955: 35) reads it as 9.17.0.0.0 13 Ahau 18 Cumku. However, this date is before the accession of Chaan-

Fig. 2. Bonampak Stela 2

Fig. 3. Bonampak Stela 1

Muan, who is named at H2–H3 as the protagonist of the Initial Series clause. The erection of a monument to a ruler before his accession is most unlikely, so other possibilities for this date should be sought. Thompson saw the baktun coefficient as 9, the katun coefficient as 17, possibly 18, and the day-sign coefficient as 13 or 12. At G1 is a tun sign followed by the “half-period” glyph. I would suggest that the tun sign (only the lower two-thirds are visible) is in fact the remains of the *haab* date “8 Pax.” The half-period glyph signifies that the date is a “lahuntun-ending” date. At G2 is the “tun-in-hand” glyph, indicating that the date is a tun-ending. And at G3 is the “hand-scattering” verb, which almost always occurs on period-ending dates. The only date which fits all these criteria—including those of Thompson—is 9.17.10.0.0 12 Ahau 8 Pax. Moreover, the “variable element” of the Initial Series introductory glyph appears to be the head of a jaguar god of the underworld, for the month Pax.

This date, 9.17.10.0.0, is the first hotun-ending in Chaan-Muan’s reign, and it is he who is named as protagonist and he who is portrayed on the monument holding spear and shield. Chaan-Muan’s name is recorded at H2–H3; the sky sign is in head-variant form.

The clause continues with a glyph which expresses the relationship between child and mother (Schele, Mathews, and Lounsbury 1977); at Ib–J is the female name which we have already seen at Stela 2. We can now say without doubt that this lady was Chaan-Muan’s mother. At Ka is the glyph which records the relationship between child and father, and the glyphs at Kb–O give the names of Chaan-Muan’s father, almost exactly as were given on Stela 2.

Bonampak Stela 3 (fig. 4). The text of Stela 3 opens with the date “5 Ahau 3 Muan, G9, F.” This date can only be 9.17.15.0.0 5 Ahau 3 Muan, the second hotun-ending of Chaan-Muan’s reign. The verb is again the “hand-scattering” event, recorded at A3–B3. Following some of his titles, Chaan-Muan’s name is recorded at A5–B5, and at A6 is the Bonampak Emblem Glyph. B6 probably recorded the “*ahpo bat*” title which his father also had.

The glyphs (C1–C11) incised below A6 are not clear enough to permit decipherment. There appears to be at C1 a Distance Number which consists only of kins and uinals and which leads forward to a day 12 Cauac? 16??. The solution is possibly a Distance Number of 19 kins and 6 uinals from 5 Ahau 3 Muan to reach the date 12 Cauac 16

(17) Zip. This is, however, little more than a stab in the dark. The glyphs are badly weathered; most of those below C4 are beyond recognition.

The scene of Stela 3 shows Chaan-Muan dressed in elaborate costume, not the least of which is a large mosaic headdress. In one hand he holds a bag and, in the other, a spear-thrower—quite rare in Classic Maya art. He stands over a captive who is making the submissive gesture of placing one hand on the opposite shoulder. The prisoner has armbands of rope and a “chest protector” similar to ones depicted at Yaxchilan and in Lintels 1 and 2 at Bonampak.

From the epigraphic date contained in these three stelae, we can infer the following: the ruler portrayed on all three stelae, whom I have called Chaan-Muan, acceded to power at Bonampak on 9.17.5.8.9 6 Muluc 17 Yaxkin. On the dates 9.17.10.0.0 and 9.17.15.0.0, he took part in ceremonial period-ending rituals, and on all three dates he stood for his portrait. We know neither his birth date nor that of his death. Only on Stela 3 is Chaan-Muan explicitly stated to be from Bonampak. From both Stelae 1 and 2 we know the names of his mother and father. His father is also stated to have been from Bonampak and presumably preceded Chaan-Muan as ruler. From the evidence of Stela 2, it appears that he married a lady from Yaxchilan.

Bonampak Lintels 1, 2, and 3. The three lintels of Structure 1 at Bonampak show almost identical scenes. All show conquest scenes where a richly dressed conqueror stands over a fallen and almost naked prisoner. The captor in each case holds a spear with one hand and, with the other, grasps the hair of the captive. The different dress of the conquerors portrayed in the three lintels indicates that different personages may be involved. The inscriptions accompanying the scenes in these lintels indicate that this is indeed the case.

Bonampak Lintel 1 (fig. 5). In Lintel 1, as in the other two lintels of Structure 1, the inscription is arranged in single vertical columns on each side of the pictorial scene. The text is somewhat similar to that of Lintel 8 at Yaxchilan (Proskouriakoff 1963: 150–152), where first the date, then the verb, then the name of the captive, and then that of the captor are recorded.

Thompson (RTP 1955: 37) suggested that A1 recorded 8 Eb or Cimi. He could not identify glyph A2, but it appears to me to be 10 Cumku, which would call for a day Ik, Manik, Eb, or Etz’nab. We may therefore be fairly confident that the date re-

A B

Fig. 4. Bonampak Stela 3

Fig. 5. Bonampak Lintel 1

corded at A1–A2 is 8 Eb 10 Cumku. The best position in the Long Count is 9.17.16.3.12.

A3 is the “capture” glyph, read by Knorozov (1967: 99) as *chucah*, a reading which I accept. The name of the object of the capture is recorded at A4: it is the name “*ah-5-skull*.” We have already seen that on Stela 2 (G2–F3) Chaan-Muan is referred to as “captor of ‘*ah-5-skull*.’” Since the subject of the clause on Lintel 1 is indeed Chaan-Muan (recorded at B2), it is clear that this lintel is commemorating the conquest. The Stela 2 date of the clause where Chaan-Muan is referred to as “captor of ‘*ah-5-*

skull” is a little more than two years after the capture date.

The scene on Lintel 1 shows Chaan-Muan grasping the hair of his captive as a symbol of conquest. Chaan-Muan is dressed in a jaguar-skin “T-shirt” and wears a mosaic skull on his back; on his front is a “chest protector” (?) of cotton or rope similar to the one worn by the captive on Stela 3 and to ones worn by rulers of Yaxchilan. Chaan-Muan carries a spear in his right hand, and a flexible shield is attached to his left wrist; “*ah-5-skull*” still holds on to his shield but is weaponless and almost naked.

Bonampak Lintel 2 (fig. 6). The inscription begins (A1–A2) with the Calendar Round date 4 Lamat 6 Cumku (although the month glyph is damaged, enough remains to identify it as Cumku without much doubt). The most likely Long Count position for this date is 9.17.16.3.8. It will be noted that this date is just four days earlier than the date we have seen on Lintel 1; more will be said of this later. The verb is recorded at A3 as the “capture” glyph, *chucah*; the name of the captive follows at A4. It is uncertain whether glyphs A5–A8 belong with the name phrase of the captive, of the captor, or part with each. I suspect, however, that the name phrase of the captor begins either at A6 or at A7.

At any rate, glyphs B2–B4 record “captor of ?-macaw, of Yaxchilan.” This is one of the common titles of “Shield-Jaguar’s descendant” of Yaxchilan (Proskouriakoff 1964: 190–200), who was the successor to “Bird-Jaguar” of Yaxchilan. “Shield-Jaguar’s descendant” is also named in the short glyphic caption near the bottom of the scene on Lintel 2 (D1–D3). The other small glyphic caption (C1–C4) probably refers to the captive.

There are two possible reasons why “Shield-Jaguar’s descendant” of Yaxchilan should be given such prominence at Bonampak. First, we have seen that Chaan-Muan of Bonampak had a wife who was a lady from Yaxchilan. If she was related to “Shield-Jaguar’s descendant,” then he and Chaan-Muan would have been relatives by marriage. Second, and perhaps more significant, is the fact that “Shield-Jaguar’s descendant’s” conquest occurred just four days earlier than that of Chaan-Muan (it is most unlikely that the two dates could be placed in different Calendar Rounds). Indeed, it is possible that the two conquests were part of the same series of battles. It is possible—though this is speculation—that the rulers of Bonampak and Yaxchilan allied themselves for a series of battles or raids on some other site or sites. In the second part of this study, we shall see that the ruling dynasties of Yaxchilan and Bonampak had a very close relationship dating from Early Classic times. Thus, such an alliance in Late Classic times for military purposes is not implausible.

There is virtually no doubt that the Long Count position of the date on Lintel 2 is 9.17.16.3.8. One Calendar Round earlier is before “Shield-Jaguar’s descendant’s” birth, and one Calendar Round later he would have been well over eighty years of age. From the evidence of Lintel 13 at Yaxchilan, it appears that he was born on 9.16.0.14.15 1 Chicchan 13 Pop. The date we have for him is on Lintel 10, 9.18.17.12.6 7 Cimi 14 Zip.

The scene on Lintel 2 shows “Shield-Jaguar’s descendant” in the process of making his conquest. He holds a spear in his right hand, and a flexible shield is attached to his left wrist, while his left hand grasps the hair of his captive. “Shield-Jaguar’s descendant” wears an elaborate headdress, a human skull on his right shoulder, a mosaic skull (like that of Chaan-Muan on Lintel 1) on his chest, a woven loincloth, and sandals. He also wears the distinctive type of “chest protector” (?), of cotton or rope, which is also worn by Chaan-Muan on Lintel 1, by the captive on Stela 3, and by “Shield-Jaguar” and “Bird-Jaguar” in Yaxchilan scenes. But it is the feather headdress of “Shield-Jaguar’s descendant” which especially calls for comment. In the topmost plume of feathers of the headdress, the feathers are all clipped in a very distinctive way. The same style of clipping also occurs on Stela 21 of Yaxchilan, which is a “Shield-Jaguar’s descendant” monument.

Bonampak Lintel 3 and Kuna-Lacanha Lintel 1 (figs. 7 and 8). The text of Bonampak Lintel 3 opens with a Calendar Round date 3 Ix 1 Ceh or Yax. Thompson (RTP 1955: 37) gave 1 Ix as a minor possibility and thus offered four alternatives for this date:

- A 9.17. 9.11.14 3 Ix 1 (2) Yax
- B 9.18.13.17.14 1 Ix 1 (2) Yax
- C 9.18. 1.16.14 3 Ix 1 (2) Ceh
- D 9.16.13. 9.14 1 Ix 1 (2) Ceh

Of these, Thompson said, “A is the best reading and C the second best; B is a poor third and D very improbable” (RTP 1955: 37). I personally favor 1 Ceh over 1 Yax. For the moment, I shall leave discussion of the Long Count position of this date in abeyance. It can be seen that 1 is clearly recorded as the month coefficient, whereas with a day Ix a month coefficient of 2, 7, 12, or 17 is called for in the normal form of Classic Maya dates. I shall also leave discussion of this for later.

The verb of the clause is recorded at A3. As is the case with the other two lintels of Structure 1, the verb is “capture,” *chucah*. A4 presumably records the object of the capture, the name of the captive. It is unclear whether A5 belongs with the name phrase of the captive or introduces that of the captor. The glyphs at A6 through B5, however, record the name phrase of the captor. This can be seen most clearly by comparing the glyphs A6–B5 on Lintel 3 with the name phrase of the ruler who is portrayed on Kuna-Lacanha Lintel 1 (Coe and Benson 1966: 26–35). The ruler’s name is recorded twice on Kuna-Lacanha Lintel 1: at D1–D5 and again at L4–L6.

Fig. 6. Bonampak Lintel 2

The glyph at A6 on Lintel 3 of Bonampak Structure 1 is "Knotted-eye Jaguar." In the second part of this study, we shall see that this is the name of an earlier ruler from Bonampak (ca. 9.7.15.0.0) and also of an early ruler of Yaxchilan (ca. 9.4.0.0.0–9.6.10.0.0). "Knotted-eye Jaguar" is also recorded at C4 of Kuna-Lacanha Lintel 1. At A7 of Bonampak Lintel 3 is a glyph whose main sign is a knotted hank of hair or rope. The same glyph, but with T228 substituting for the prefix T12, is recorded at D5 on Kuna-Lacanha Lintel 1.

A8 of Bonampak Lintel 3 has no parallel in Kuna-Lacanha Lintel 1, but A9 does—at D1–C and

L4–K5. There are five signs in this sequence: T12 (for which I accept the reading *ah*), T58 (*zac*), T580 ("*muluc*"), T188 (*le*), and T5 ("*chuen*"). In the two expressions on Kuna-Lacanha Lintel 1, the "*chuen*" is in head-variant form, being infixed in the forehead of a skull.

B1 of Bonampak Lintel 3 is too weathered to permit secure identification, and B2 has no parallel in the Kuna-Lacanha lintel. B3, however, is perhaps equivalent to the bat head glyph at C5 and L6 on Kuna-Lacanha Lintel 1. At B4 on Bonampak Lintel 3 is the Bonampak Emblem Glyph, which is also recorded on Kuna-Lacanha Lintel 1, at D4.

Fig. 7. Bonampak Lintel 3

Thus we see that, of the eight glyphs which comprise the name phrase of the captor on Bonampak Lintel 3, five occur in the name phrase of the ruler portrayed on Kuna-Lacanha Lintel 1. Even though the glyphs are in different order, there is virtually no doubt that the same ruler is being referred to.

This fact, of course, bears on the Long Count position of the date on Bonampak Lintel 3. Let us review the full text of Kuna-Lacanha Lintel 1.

This lintel, now in the Dumbarton Oaks collection in Washington, D.C., has been fully described and its text analyzed by Michael Coe and Elizabeth

Benson (1966: 26–35). I shall therefore keep my comments on the monument brief.

The text begins with the Initial Series date 9.15.15.0.0 9 Ahau 18 Xul, the end of 15 tuns (A1–B6). The verb of the clause (C1) is “his *tun*-in-hand,” and then at D1–C6 come the names and titles of the ruler whose “*tun*” it was. At D1–C2 is “*ah-zac-'muluc'le-'chuen*,” and then at D2 comes a title which I follow Floyd Lounsbury (personal communication) in reading *ah-nabe(y)*, “the first.” This is followed by two more titles and, at C4, by the name “Knotted-eye Jaguar.” Then, at D4, comes the Bonampak Emblem Glyph, which is fol-

lowed by a “bat” title and then (D5) by the glyph whose main sign is the knotted hank of hair or rope. C6 is probably another title.

At D6 through J4 is a statement of “Knotted-eye Jaguar’s” parentage: his father (E–F), a “Jaguar,” had some of the same titles (G–I) as his son, and the mother of “Knotted-eye Jaguar” was a “Lady Knot-Ix.” She also had a title in common with her husband and son; hers, however, is prefixed by a female head (J4).

The second clause begins with a Distance Number of 17 kins, 0 uinals, and 3 tuns, to be counted back from the Initial Series to an earlier date, 9.15.11.17.3 4 Akbal 16 Xul. On this date occurred the “seating” of “*ah-zac’-muluc’-le’-chuen’*” (L4–K5), some of whose titles are recorded again at L5–L6.

From Kuna-Lacanha Lintel 1, we can see that “Knotted-eye Jaguar” acceded to power on 9.15.11.17.3 and was still ruling on 9.15.15.0.0. The closest Long Count position of the date of Bonampak Lintel 3—if my proposed reading 3 Ix 1 Ceh is accepted—is 9.15.9.3.14, just two years before his accession. Any other placement of this date in the Long Count is hardly possible.

It has been noted that the date is recorded in the form 3 Ix 1 Ceh. Thompson (RTP 1955: 37) argued that this is an example of the “Puuc” style of dating (Proskouriakoff and Thompson 1947; Thompson 1952). He could not find any other occurrences of this type of date at Bonampak, although it is

possible that the date at C2–C3 of Bonampak Stela 3 is another example.

In summary, it is clear that, although Lintels 1, 2, and 3 of Structure 1 at Bonampak commemorate conquests, the conquerors are different.

The victor on Lintel 1 is Chaan-Muan, who was probably the one who commissioned the building of Structure 1, the carving of the lintels, and the painting of the murals. The captor on Lintel 2 is “Shield-Jaguar’s descendant,” a contemporary of Chaan-Muan’s and the ruler of Yaxchilan. The captures recorded on Lintels 1 and 2 are only four days apart.

The date of the conquest scene on Lintel 3 is almost fifty years earlier than the dates on Lintels 1 and 2. Lintel 3 records a conquest by a ruler whose names were “Knotted-eye Jaguar” and “*ah-zac’-muluc’-le’-chuen’*.” This person was a ruler of Bonampak and acceded to power less than thirty years before the accession of Chaan-Muan. We know that the father of Chaan-Muan was “*ah-zac’-T742*.” The name of the Lintel 3 ruler also begins with “*ah-zac’*”: it is possible that the T742 animal head of Chaan-Muan’s father’s name is equivalent to the “*muluc’-le’-chuen’*” of the Lintel 3 ruler, in other words, that they are one and the same person.

If this is accepted, Chaan-Muan would be referring to his own conquest, to that of his father, and to that of his contemporary at Yaxchilan. This pat-

Fig. 8. Kuna-Lacanha Lintel 1. Photograph courtesy of Dumbarton Oaks, Trustees for Harvard University.

Fig. 9. Bonampak Sculptured Stone 1

tern is not without precedence, for Structure 44 at Yaxchilan, which is “Shield-Jaguar’s” “war memorial” temple, has references to ancestral conquerors in addition to “Shield-Jaguar’s” own conquests.

From the evidence of Lintel 3 of Bonampak and Kuna-Lacanha Lintel 1, we are now in a position to summarize the known dates of “Knotted-eye Jaguar.” He acceded to power on 9.15.11.17.3 4 Akbal 16 Xul and was alive to celebrate the next hotun-ending date, 9.15.15.0.0 9 Ahau 18 Xul. The date of his conquest was most likely 9.15.9.3.14 3 Ix 1 Ceh. The fact that this conquest took place some two years before his accession should not cause us concern: a similar pattern can be seen at Yaxchilan, where there are records that rulers made conquests before their accession. Indeed, Proskouriakoff (1963: 155, 161; 1964: 197) has speculated that success in war might have been a prerequisite for the assumption of power at Yaxchilan.

Bonampak Lintel 4 (lintel of Structure 6; RTP 1955: fig. 16a). The text of this lintel opens with the date 7 Chuen 4 Zotz’ (A1–A2). Little more of the inscription can be interpreted at this time. However, at E3–E4 (in what is probably the name caption of the ruler portrayed) is recorded Chaan-Muan—although it should be noted that the “Chaan” part of

the name carries affixes different from those we have seen in other references to Chaan-Muan.

The two Long Count positions of the date on Lintel 4 which are closest to the accession date of Chaan-Muan are 9.16.8.0.11 and 9.19.0.13.11 7 Chuen 4 Zotz’. The former is seventeen years before Chaan-Muan’s accession and thus is most unlikely, for the portrait on Lintel 4 is that of a ruler who carries the ceremonial bar as a symbol of rulership. The latter date is also unlikely, for it is a full twenty years after the latest known date for Chaan-Muan. Thus we are forced to conclude that it is most likely a different Chaan-Muan who is being referred to on Lintel 4. The style both of the glyphs and of the pictorial elements of Lintel 4 would favor an early date, and Thompson’s (RTP 1955: 35) proposal of 9.8.9.15.11, or possibly 9.11.2.10.11 7 Chuen 4 Zotz’, is the best choice. This would imply that the Chaan-Muan of Lintel 4 is a namesake (or near namesake) of the Chaan-Muan of Stelae 1, 2, and 3.

Bonampak Sculptured Stone 1 (fig. 9). Sculptured Stone 1 is a very beautiful and important monument, but the two dates it contains cannot be deciphered with absolute assurance. Thompson (RTP 1955: 35) interpreted the glyph at C2a as 1 Ahau, which he said “may be a reference to

9.10.0.0.0 1 Ahau 8 Kayab." He further suggested that the date at A1–B1 was — Cauac 2 Zac.

The Distance Number at C1–D1a has as its Kin coefficient 12 and as its uinal coefficient 11 (Berlin 1944), both in head-variant form. The tun coefficient is also a head—exactly the same head, in fact, as the Ahau coefficient at C2a. This Distance Number presumably links the date at A1–B1 with the Ahau date at C2a, which we know from the glyph at D1b must be a period-ending date, most probably a katun-ending (Riese 1971: 231–236). I agree with Thompson on the 2 Zac at B1; however, in my opinion a 4, or perhaps 7, Muluc (in the T757 form) is the most likely tzolkin date at A1. I also at first agreed with Thompson that the head at C2a stood for 1, for the date 9.10.0.0.0 1 Ahau 8 Kayab, or perhaps 9.16.10.0.0 1 Ahau 3 Zip. However, nothing could be made to fit this interpretation. The head for 1 is that of the young moon goddess and usually has a long lock of hair trailing in front of her ear and down her cheek. Since this lock of hair is present neither in the head at C2a nor in the one at D1a, I toyed with the possibility that the two heads might represent not the young moon goddess, for 1, but rather the handsome young maize god, for 8. If this were so, the best date for C2a would be 9.13.0.0.0 8 Ahau 8 Uo (which is Proskouriakoff's [1950: 118, 185; RTP 1955: 31] style date for the monument), and the Distance Number at C1–D1a would be 8.11.12. Subtracting this interval from 9.13.0.0.0 reaches the date 9.12.11.6.8 3 Lamat 1 Zac. It is curious that all four elements of this Calendar Round date are exactly one day earlier than what I had previously selected as the best possibility for the date at A1–B1, viz., 4 Muluc 2 Zac. Could there have been a scribal error of one day in the recording of the Distance Number at C1–D1a? It would certainly resolve a lot of problems with this text.

I have belabored the calendrics of this stone because the first date was a very important one at Bonampak. For we can see from the glyph at A2 that it was the date of an accession to power at the site. A2a contains the seating glyph, T644, with a jaguar throne suffix, while A2b records Proskouriakoff's (1960: 469–470) "affix cluster." The name of the ruler is presumably recorded at B2a; B2b appears to record the Bonampak Emblem Glyph without the usual prefixes.

The inscription continues with the Distance Number leading forward to 9.13.0.0.0 8 Ahau 8 Uo. The glyphs following the "8 Ahau" at C2a may include a name at D2, although these glyphs may be associated with the period-ending date.

The scene incised on Sculptured Stone 1 shows the new ruler seated on a throne, being presented with a "jester god" (Schele 1974: 42) by one of three dignitaries seated before him. The "jester god" head is usually found as a forehead ornament on Maya rulers. After the presentation portrayed here, the god head was perhaps to be tied, by the long cloth which drapes below it, onto the head of the new ruler.

Bonampak Sculptured Stone 2 (RTP 1955: fig. 16b). Unfortunately, the finely incised inscription on this stone is fairly badly weathered, with the result that many of the glyphic identifications must remain in doubt.

The text begins at A1 with a date. It apparently reads "5 Ahau, G1, 5D, 5C, X2, A9." The glyph at A2 clearly has a coefficient of 9 and thus cannot be a *haab* date—Ahau would call for 8. Rather, it is the glyph G1, in the form as it is on Yaxchilan Stela 6. The coefficient of glyph C appears to be 5, but the following glyph is clearly X2, which would call for 1C or 2C. Glyph A7 appears to be "seating of Uayeb," though it may be an unusual "seating of a tun." If it is the latter, then G1 is incorrect, for all tun-endings call for G9; if the former, it is also incorrect, for Ahau calls for a *haab* date coefficient of 3, 8, 13, or 18. It might be mentioned here that Proskouriakoff's (1950: 118, 185) style date for this monument is "9.9.0.0.0 + ?."

At A8 is the "step" glyph, a common verb but of uncertain significance. Hardly any details survive of the glyph at A9.

From this point it is even uncertain in which order the text should be read. At K–N (by my designation of the text) is the name of a father, introduced by the T1.122:534 "father-child relationship glyph." From the glyphs at M–N, we can see that the father is from Bonampak. Unfortunately, his name glyph is not clear.

At O1–O3 appears to be another date. At O1–O2 is a Distance Number of 2 (?) kins or uinals and 3 tuns, and at O3 is the day 9 Ahau. The glyph at O4 is unclear but does not appear to be a *haab* date.

Summary and Conclusions

We have seen that the Bonampak ruler, here named Chaan-Muan, was responsible for erecting Stelae 1, 2, and 3 at Bonampak. He is also the protagonist of Lintel 1 of Structure 1, and no doubt this structure and its magnificent murals were commissioned during his reign. From Stela 2 we have seen that Chaan-Muan acceded to power on the date 9.17.5.8.9 6 Muluc 17 Yaxkin. He was

alive for the celebration of the hotun-endings 9.17.10.0.0 (Stela 1) and 9.17.15.0.0 (Stela 3). He made a conquest on 9.17.16.3.12 8 Eb 12 Cumku (Lintel 1) and is mentioned on Stela 2 with the date 9.17.18.15.18 12 Etz'nab 1 Ceh. Assuming that he was responsible for Structure 1 and its murals, he probably lived beyond the date 9.18.0.3.4 10 Kan 2 Kayab, the most likely reading of the Initial Series date in Room 1 (RTP 1955: 57–58).

The lintel of Structure 6 names Chaan-Muan as protagonist, but analysis of the date and of the style of the monument, both glyphic and iconographic, leads me to the view that it is an earlier Chaan-Muan who is portrayed. Thompson's (RTP 1955: 35) proposed Long Count position of the date, viz., 9.8.9.15.11 7 Chuen 4 Zotz', is most likely correct.

Sculptured Stone 1 can most likely be placed at 9.13.0.0.0 8 Ahau 8 Uo. The first clause of the inscription can probably be placed at 9.12.11.6.9 4 Muluc 2 Zac. On this date was the "accession as *ahpo*" of a ruler simply referred to as "ahau of Bonampak."

Unfortunately, the glyphs on Sculptured Stone 2 are too weathered to permit secure identification. Proskouriakoff's style date for the monument is just before 9.9.0.0.0 (RTP 1955: 30–31).

From Stelae 1 and 2, we know who Chaan-Muan's parents were. His father had the name "ah-zac-T742," where T742 is the head of some reptilian or amphibian creature. Chaan-Muan's mother is named on both Stelae 1 and 2 and is, in fact, the protagonist of the second clause of Stela 2. On Stela 2, another woman is also portrayed: this lady, from Yaxchilan, was quite likely Chaan-Muan's wife.

Of the three lintels of Structure 1, only Lintel 1 records Chaan-Muan as protagonist. Lintel 2 records "Shield-Jaguar's descendant" of Yaxchilan as captor. His conquest took place, apparently, four days before the capture by Chaan-Muan which is recorded on Lintel 1. It is no doubt this fact which led to the importance given to "Shield-Jaguar's descendant" among these lintels. It is also possible that "Shield-Jaguar's descendant" and Chaan-Muan were related through marriage. Lintel 3 re-

ords an earlier conquest, possibly by Chaan-Muan's father.

In the second part of this study, I hope to present all external references to Bonampak. It will be seen that there are several monuments which indicate that rulers of Bonampak had attained considerable importance by very Early Classic times. That Bonampak was still a viable Maya center late in Baktun 9 is evidenced by the activity of Chaan-Muan and the beautiful stelae, lintels, and murals which remain as his testimonial.

Notes

1. The illustrations in this paper (with the exception of fig. 8) are by the author. However, I would like to thank Ian Graham, of the Peabody Museum, Harvard University, who kindly supplied me with his field drawings of the Bonampak monuments. Figures 4, 5, 6, and 7 I virtually traced from Graham's drawings, merely checking details from other sources. For the other illustrations, I used Graham's drawings to correct details in my own.

I would also like to express my gratitude to Floyd Lounsbury for his helpful comments on earlier drafts of this paper.

2. In this paper I shall cover only those monuments which were found at Bonampak (the sole exception is Lintel 1 of Kuna-Lacanha). In a planned follow-up paper, I shall deal with monuments of other sites which mention Bonampak (such as the early Yaxchilan lintels) and monuments without provenance which can be linked to Bonampak.

3. I should also like at this point to refer readers to a recent study by Dieter Dütting, "Bats' in the Usumacinta Valley: Remarks on Inscriptions of Bonampak and Neighboring Sites in Chiapas, Mexico," which is scheduled for publication in *Zeitschrift für Ethnologie*. Since I received a copy of Dütting's paper after my own manuscript was complete, I shall not make a detailed discussion of his paper here. For the most part, we are in agreement on the structural analysis of the texts, although there are differences in specific readings of glyphs. It should be cautioned here that the readings given in this paper are provisional—as are all readings. Some have already been defended in print; I hope to present arguments for other readings in the second part of this study.

4. The Long Count position calls for glyph G7. Other examples of this form of glyph G are on Copán Altar H' (it was this that led Thompson [1950: fig. 34, no. 31] to read the glyph as G6, for that apparently is what is called for by the Initial Series date of Altar H') and twice on the Palace Tablet at Palenque. Both dates on the Palace Tablet unambiguously call for position G7. So we can see that this form of glyph G on Stela 2 at Bonampak might not be an error at all but, rather, a correctly recorded G7.

Bibliography

- ABASCAL, RAFAEL, PATRICIO DÁVILA, PETER J. SCHMIDT, and DIANA DE DÁVILA
1976 La Arqueología del sur-oeste de Tlaxcala, primera parte. *Comunicaciones 2*, supp. Puebla.
- ALVA IXTLILXOCHITL, F. DE
1891 *Obras históricas*. Vol. 1: *Relaciones*. Mexico City.
- ANDERS, FERDINAND
1963 *Das Pantheon der Maya*. Graz, Austria: Akademische Druck und Verlagsanstalt.
- ARMILLAS, P.
1946 Los Olmeca-Xicalanca y los sitios arqueológicos del sur-oeste de Tlaxcala. *Revista Mexicana de Estudios Antropológicos 8*: 137–145. Mexico City.
- ASCHMANN, HERMAN P.
1962 *Castellano–totonaca, totonaco–castellano: Dialecto de la sierra norte de Puebla*. Serie de Vocabularios Indígenas Mariano Silva y Aceves 7. Mexico City: Instituto Lingüístico de Verano.
- AULIE, H. W., and E. AULIE
1978 *Diccionario ch'ol–español, español–ch'ol*. Serie de Vocabularios y Diccionarios Indígenas Mariano Silva y Aceves 21. Mexico City: Instituto Lingüístico de Verano.
- BADNER, MINO
1972 A Possible Focus of Andean Artistic Influence in Mesoamerica. *Dumbarton Oaks Studies in Pre-Columbian Art and Archaeology 9*.
- BAER, PHILIP, and MARY E. BAER
1969 The Discovery of Bonampak: The Lacandon View. *Tlalocan 6*, no. 1. La Casa de Tlaloc, Mexico: Summer Institute of Linguistics.
- BALL, JOSEPH W.
1977 *The Archaeological Ceramics of Becán, Campeche, Mexico*. Middle American Research Institute Publication 43. New Orleans: Tulane University.
- BARRERA VÁSQUEZ, ALFREDO
1976 *Horóscopos mayas: Area maya*. Facsimile edition by José Díaz Bolio. Merida.
1977 Poema en cinco puntos cardinales. *El Buho 4*. Merida.
- BERENDT, C. H.
1870 Apuntes sobre la lengua chaneabal, con un vocabulario. Reproduction in the Peabody Museum, Harvard University.
- BERLIN, HEINRICH
1944 A Tentative Identification of the Head-Variant for Eleven. *Carnegie Institution of Washington Notes on Middle American Archaeology and Ethnology 33*.
1953 Archaeological Reconnaissance in Tabasco. *Carnegie Institution of Washington Current Reports 7*.
1958 El Glifo “Emblema” en las inscripciones mayas. *Journal de la Société des Américanistes 47*: 111–119. Paris.
1959 Glifos nominales in el sarcófago de Palenque. *Humanidades 2*, no. 10: 1–8. Guatemala City.
1963 The Palenque Triad. *Journal de la Société des Américanistes 52*: 91–99. Paris.
1965 The Inscription of the Temple of the Cross at Palenque. *American Antiquity 30*: 330–342.
- BIEDERMANN, HANS
1973 *Handlexikon der magischen Künste*. Graz, Austria.
- BLOM, FRANS
1937 Masterpieces of Maya Art: The Tomb at Comalcalco in the State of Tabasco, Mexico. *Art and Archaeology 24*: 223–227.
- BLOM, FRANS, and GERTRUDE DUBY
1957 *La Selva lacondona, segunda parte*. Mexico City: Editorial CVLTRA, T.G., S.A.
- BLOM, FRANS, and OLIVER LA FARGE
1926–27 *Tribes and Temples*. Middle American Research Institute Publication 1. 2 vols. New Orleans: Tulane University.
- BORHEGYI, STEPHAN F.
1965 Archaeological Synthesis of the Guatemalan Highlands. In *Handbook of Middle American Indians*, vol. 2: *Archaeology of Southern Mesoamerica*, ed. Gordon R. Willey, pp. 3–58. Austin: University of Texas Press.
- BROWN, CECIL H., and STANLEY R. WITKOWSKI
1977 Aspects of the Phonological History of Mayan-

- Zoquean. Unpublished MS, Department of Anthropology, Northern Illinois University.
- BRÜGGEMANN, JURGEN
1977 Algunos puntos de vista sobre la formación del estado en Mesoamérica. Report given at the 15th Mesa Redonda de la Sociedad Mexicana de Antropología. Guanajuato.
- BRUNHOUSE, ROBERT L.
1976 *Frans Blom, Maya Explorer*. Albuquerque: University of New Mexico Press.
- BUTLER, MARY
1935 A Study of Maya Mouldmade Figurines. *American Anthropologist*, n.s. 37: 636–672.
- CAMPBELL, LYLE R.
1977 *Quichean Linguistic Prehistory*. University of California Publications in Linguistics 81. Berkeley and Los Angeles: University of California Press.
- CAMPBELL, R. JOE
1976 Underlying /ŋ^w/ in Hueyapan Nahuatl. *International Journal of American Linguistics* 42: 46–50.
- CARLSON, RUTH, and FRANCIS EACHUS
1977 The Kekchi Spirit World. In *Cognitive Studies of Southern Mesoamerica*, ed. Helen L. Neuenswander and Dean E. Arnold, pp. 38–65. SIL Museum of Anthropology Publication 3.
- CASO, ALFONSO
1928 *Las Estelas zapotecas*. Monografía del Museo Nacional de Arqueología, Historia, e Etnografía. Mexico City.
1947 Calendario y escritura de las antiguas culturas de Monte Albán. In *Obras completas de M. O. de Mendizábal*, vol. 1. Mexico City.
1967 *Los Calendarios prehispánicos*. Instituto de Investigaciones Históricas, Serie de Cultura Náhuatl, Monografías 6. Mexico City.
- CHADWICK, ROBERT E. L.
1966 The “Olmeca-Xicallanca” of Teotihuacán: A Preliminary Study. *Mesoamerican Notes* 7–8. Mexico City.
- CHARNAY, DÉsirÉ
1885 *Les Anciennes villes du Nouveau Monde: Voyages d'explorations au Mexique et dans l'Amérique Centrale*. Paris.
- CHIMALPAHIN QUAUHTLEHUANITZIN, D. F.
1958 Das Memorial Breve acerca de la fundación de la ciudad de Culhuacan. Aztec text, with German translation by W. Lehmann and G. Kutscher. *Quellenwerke zur alten Geschichte Amerikas* 7. Stuttgart.
- CHUECA GOITIA, FERNANDO
1971 *Invariantes castizos de la arquitectura española*. Guadalajara, Spain: Seminarios y Ediciones S.A.
- CLARK, LORENZO, and NANCY D. DE CLARK
1960 *Vocabulario Popoluca de Sayula*. Serie de Vocabularios Indígenas Mariano Silva y Aceves 4. Mexico City: Instituto Lingüístico de Verano.
- CODICES
1830 Laud. In *Antiquities of Mexico*, by Lord Kingsborough, vol. 2. London.
1830 Selden I. In *Antiquities of Mexico*, by Lord Kingsborough, vol. 1. London.
1901 Féjerváry-Mayer. Paris.
1960 Bodley Codex, 2858. Facsimile edition. Mexico City: Sociedad Mexicana de Antropología.
1964 Selden II (3135). Facsimile edition in color. Mexico City: Sociedad Mexicana de Antropología.
- COE, MICHAEL D.
1973 *The Maya Scribe and His World*. New York: Grolier Club.
1978 *Lords of the Underworld*. Princeton: Princeton University Press.
- COE, MICHAEL D., and ELIZABETH BENSON
1966 Three Maya Relief Panels at Dumbarton Oaks. *Dumbarton Oaks Studies in Pre-Columbian Art and Archaeology* 2.
- COOK DE LEONARD, CARMEN
1959 Archäologisch-geographische Probleme der Insel Jaina, Campeche, Mexiko. In *Amerikanistische Miscellen: Festband Franz Termer, Mitteilungen aus dem Museum für Völkerkunde im Hamburg* 25.
- CORSON, CHRISTOPHER R.
1976 *Maya Anthropomorphic Figurines from Jaina Island, Campeche*. Ramona, Calif.: Ballena Press.
- COVARRUBIAS, MIGUEL
1957 *Indian Art of Mexico and Central America*. New York: Knopf.
- CRISPOLTI, E.
1961 Eclecticism. In *Encyclopedia of World Art*, vol. 4, cols. 538–550. New York.
- CROTHERS, JOHN
1975 Nasal Consonant Systems. In *Nasálfest: Papers from a Symposium on Nasals and Nasalization*, ed. Charles A. Ferguson, Larry M. Hyman, and John J. Ohala. Stanford.
- DAHLGREN DE JORDÁN, B.
1954 La Mixteca: Su cultura e historia prehispánica. *Colección Cultura Mex.* 11. Mexico City.
- DELGADO, AGUSTÍN
1965 Jaina Terracottas. In *El Arte de Jaina, Artes de México* 60: 27–30.
- DIBBLE, CHARLES
1951 Códice Xólotl. *Universidad Nacional Autónoma de México, Instituto de Historia*, 1st ser., no. 2.
- DRUCKER, P., R.F. HEIZER, and R. J. SQUIER
1959 Excavations at La Venta, Tabasco, 1955. *Bureau of American Ethnology Bulletin* 170.
- DURÁN, FRAY DIEGO
1963 Atlas de la historia de las Indias de Nueva España e historia de la tierra firme. Mexico City: Librería Anticuaria.
1967 Historia de las Indias de Nueva España e islas de la tierra firme. Ed. Angel M. Garibay. 2 vols. Mexico City: Editorial Porrúa.
- DÜTTING, DIETER
1974 Sorcery in Maya Hieroglyphic Writing. *Zeitschrift für Ethnologie* 99: 2–62. Brunswick.
1978 “Bats” in the Usumacinta Valley: Remarks on Inscriptions of Bonampak and Neighboring Sites

- in Chiapas, Mexico. *Zeitschrift für Ethnologie*, forthcoming.
- EATON, JACK
1974 *Chicanná: An Elite Center in the Río Bec Region: Preliminary Reports on Archaeological Investigations in the Río Bec Area, Campeche, Mexico*. Middle American Research Institute Publication 31. New Orleans: Tulane University.
- EBERHARD, WOLFRAM
1957 The Political Function of Astronomy and Astronomers in Han China. In *Chinese Thought and Institutions*, ed. John K. Fairbank, pp. 33–70, 345–352. Chicago: University of Chicago Press.
- ECO, HUMBERTO
1978 *Tratado de semiótica general*. Mexico City: Editorial Nueva Imagen.
- EDMONSON, MUNRO S.
1971 *The Book of Counsel: The Popol Vuh of the Quiche Maya of Guatemala*. Middle American Research Institute Publication 35. New Orleans: Tulane University.
- FERGUSON, CHARLES A., LARRY M. HYMAN, and JOHN J. OHALA, EDS.
1975 *Nasálfest: Papers from a Symposium on Nasals and Nasalization*. Stanford.
- FERNÁNDEZ, MIGUEL A.
1946 Los Adoratorios de la isla de Jaina. *Revista Mexicana de Estudios Antropológicos* 8: 243–260. Mexico City.
- FETTWEIS, MARTINE
1977 *Pintura mural de Puuc*. Merida.
- FONCERRADA DE MOLINA, MARTA
1960 Origen del arte maya y desarrollo del mascarón como forma integrada a la arquitectura. *Revistas Artes de México* 167: 5–24. Mexico City.
1976 La Pintura mural de Cacaxtla: Planteamiento metodológico para su estudio. Paper presented at the 13th International Congress of Americanists, Paris.
1977a Cacaxtla and its Glyphic Signs. Paper presented at the Symposium on Middle American Ethnohistory, American Archaeological Society, New Orleans.
1977b Consideraciones sobre algunos de los signos glíficos en la pintura mural de Cacaxtla. Report given at the 15th Mesa Redonda de la Sociedad Mexicana de Antropología. Guanajuato.
1977c Prehispanic Mural Painting, Cacaxtla, Teotihuacán and Bonampak. Lecture given at Tulane University.
1978a The Cacaxtla Murals: An Example of Cultural Contact? *Iberoamerikanischen Archiv*. Berlin.
1978b La Pintura mural de Cacaxtla. *Anales del Instituto de Investigaciones Estéticas* 46. Mexico City.
1978c Reflexiones en torno a la pintura mural de Cacaxtla. *Comunicaciones* 15. Puebla.
- FOSTER, MARY L., and GEORGE M. FOSTER
1948 *Sierra Popoluca Speech*. Institute of Social Anthropology Publication 8. Washington, D.C.: Smithsonian Institution.
- FOX, JAMES A.
n.d. The Etymology of Quichean *Kumatz* 'Snake.' Unpublished MS.
1978a Proto-Mayan Accent, Morpheme Structure Conditions, and Velar Innovations. Ph.D. dissertation, University of Chicago.
1978b Proto-Mayan Accent. Paper presented at the 1978 meeting of the American Anthropological Association, Los Angeles.
- FOX, JAMES A., and JOHN S. JUSTESON
n.d. Hieroglyphic Evidence for the Languages of the Classic Maya. Unpublished MS.
1977 Classic Mayan Dynastic Relations. Paper presented at the 1977 meeting of the Society for American Archaeology.
- FURST, JILL LESLIE
1977 The Tree Birth Tradition in the Mixteca, Mexico. *Journal of Latin American Lore* 3, no. 2: 183–226.
1978 *Codex Vindobonensis Mexicanus I: A Commentary*. Institute for Mesoamerican Studies Publication 2.
- GANN, THOMAS W. F.
1900 Mounds in Northern Honduras. *Bureau of American Ethnology Annual Report* 19: 655–692.
1925 *Mystery Cities: Exploration and Adventure in Lubaantun*. London: Camelot Press.
1926 *Ancient Cities and Modern Tribes: Exploration and Adventure in Maya Lands*. London: Camelot Press.
- GARCÍA COOK, ANGEL
1974 Una Secuencia cultural para Tlaxcala. *Comunicaciones* 10. Puebla.
- GARCÍA PAYÓN, JOSÉ
1946 Los Monumentos arqueológicos de Malinalco. *Revista Mexicana de Estudios Históricos* 8. Mexico City.
- GENDROP, PAUL
1977 *Quince ciudades mayas*. Colección de Arte 31. Mexico City.
- GENDROP, PAUL, and DORIS GENDROP
1975 *Arquitectura mesoamericana*. Madrid: Editorial Aguilar.
- GIBSON, C.
1950 The Identity of Diego Muñoz Camargo. *Hispanic American Historical Review* 30: 199–200.
- GIRARD, RAFAEL
1977 *Origen y desarrollo de las civilizaciones antiguas de América*. Mexico City: Editores Mexicanos Unidos.
- GOLDSTEIN, MARILYN
1979 Jaina-Style Figurines from Campeche, Mexico: Classification on the Basis of Clay Chemistry, Style and Iconography. Ph.D. thesis, Department of Art History, Columbia University.
- GOODMAN, J. T.
1897 The Archaic Maya Inscriptions. Appendix to *Archaeology*, by A. P. Maudslay, vol. 6, pp. 1–141. London. Facsimile reprint, Charlotte, N.C., 1974.
- GREENBERG, JOSEPH H.
1969 Some Methods of Dynamic Comparison in Linguistics. In *Substance and Structure of Language*, ed. Jaan Puhvel. Berkeley and Los Angeles: University of California Press.

- GREENE, MERLE, ROBERT L. RANDS, and JOHN A. GRAHAM
1972 *Maya Sculpture from the Southern Lowlands, the Highlands, and Pacific Piedmont*. Berkeley: Lederer, Street & Zeus.
- GREENE, MERLE, and J. E. S. THOMPSON
1967 *Ancient Maya Relief Sculpture*. New York: Museum of Primitive Art.
- GREENE ROBERTSON, MERLE
1974a [ed.] *First Palenque Round Table, 1973: Part 1*. Palenque Round Table Series I. Pebble Beach, Calif.: Robert Louis Stevenson School.
1974b [ed.] *First Palenque Round Table, 1973: Part 2*. Palenque Round Table Series II. Pebble Beach, Calif.: Robert Louis Stevenson School.
1976 [ed.] *Second Palenque Round Table, 1974*. Palenque Round Table Series III. Pebble Beach, Calif.: Robert Louis Stevenson School.
- in *The Iconographic Content of Color in the Late Classic*. press Los Angeles: UCLA Latin American Center.
- 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 *Second Palenque Round Table, 1974*, ed. Merle Greene Robertson, pp. 59–86. Palenque Round Table Series III. Pebble Beach, Calif.: Robert Louis Stevenson School.
- GRIEDER, TERENCE
1964 Representation of Space and Form in Maya Painting of Pottery. *American Antiquity* 29, no. 4: 442–448.
1970 Ecology before Columbus. *Americas* 22, no. 5: 21–28.
- GROTH-KIMBALL, IRMGARD
1961 *Maya Terrakotten*. Tübingen: Verlag Ernst Wasmuth.
- GROVE, DAVID C.
1973 Olmec Altars and Olmec Myths. *Archaeology* 26, no. 2: 128–135.
- HALPERN, ABRAHAM M.
1942 A Theory of Maya t̄s-sounds. *Carnegie Institution of Washington Notes on Middle American Archaeology and Ethnology* 13.
- HARBOTTLE, GARMAN
1976 Activation Analysis in Archaeology. *Chemical Society Specialist Periodical Report* 3, no. 19.
- HARTNER, WILLY
1960 The Mercury Horoscope of Marcantonio Michiel of Venice: A Study in the History of Renaissance Astrology and Astronomy. In *Vistas in Astronomy*, ed. A. Beer, vol. 1, pp. 84–138. Oxford: Pergamon Press.
- HARTUNG, HORST
1971 Die Zeremonialzentren der Maya. In *Beitrag zur Untersuchung der Planungsprinzipien*. Graz, Austria: Akademische Druck und Verlagsanstalt.
1972 Consideraciones sobre los trazos de centros ceremoniales mayas (Influencia de los conocimientos astronómicos en la acomodo de las construcciones). *Verhandlungen des XXXVIII Intern. Amerikanistenkongresses* 4 (1968): 17–26. Munich.
- 1976 El Espacio exterior en el centro ceremonial de Palenque. In *Second Palenque Round Table, 1974*, ed. Merle Greene Robertson, pp. 123–135. Palenque Round Table Series III. Pebble Beach, Calif.: Robert Louis Stevenson School.
- HARTUNG, HORST, and ANTHONY AVENI
1979 Visual Relations in the Architecture of the Palace at Palenque. In *Third Palenque Round Table, 1978: Part 1*, ed. Merle Greene Robertson and Donnan Call Jeffers, pp. 173–178. Palenque Round Table Series IV. Palenque/Monterey: Pre-Columbian Art Research Center/Herald Printers.
- HEALEY, GILES GREVILLE
1950 Only Liars and Damn Fools Say They Like the Jungle. In *Morleyana*. Santa Fe: School of American Research and the Museum of New Mexico.
- HEYDEN, DORIS
1973 ¿Un Chicomoztoc en Teotihuacán? La Cueva bajo de la Pirámide del Sol. *Instituto Nacional de Antropología e Historia Boletín* 2, no. 6: 3–18. Mexico City.
1976 Los Ritos de paso en las cuevas. *Instituto Nacional de Antropología e Historia Boletín* 2, no. 9: 17–26. Mexico City.
- HISTORIA TOLTECA-CHICHIMECA: ANALES DE QUAUH-TINCHAN
1947 Ed. Heinrich Berlin with Silvia Rendón. Prologue by Paul Kirchhoff. Mexico City: Antigua Librería Rebredo.
- HYMAN, LARRY M.
1975 Nasal States and Nasal Processes. In *Nasálfest: Papers from a Symposium on Nasals and Nasalization*, ed. Charles A. Ferguson, Larry M. Hyman, and John J. Ohala. Stanford.
- JIMÉNEZ MORENO, WIGBERTO
1942 El Enigma de los olmecas. *Cuadernos Americanos* 5, no. 5: 113–145.
1959 Síntesis de la historia pretolteca de Mesoamérica. In *El Esplendor del México antiguo*, ed. Carmen Cook de Leonard, vol. 2, pp. 1019–1108. Mexico City.
1966 Mesoamerica before the Toltecs. In *Ancient Oaxaca*, ed. John Paddock. Stanford: Stanford University Press.
- JORALEMON, P. DAVID
1971 A Study of Olmec Iconography. *Dumbarton Oaks Studies in Pre-Columbian Art and Archaeology* 7.
- JUSTESON, JOHN S.
1975 The Identification of the Emblem Glyph of Yaxha, El Petén. *Contributions of the University of California Archaeological Research Facility* 27: 123–129.
1977 Universals of Language and Universals of Writing. In *Linguistic Studies Offered to Joseph Greenberg*, ed. Alphonse Juilland, Andrew M. Devine, and Laurence D. Stephens, vol. 1. Saratoga, Calif.

KAMPEN, MICHAEL EDWIN

1972 *The Sculptures of El Tajín, Veracruz, Mexico*. Gainesville: University Presses of Florida.

KAUFMAN, TERRENCE S.

1962 Mayan and Mixe-Zoque. The University of Chicago Microfilm Collection of Manuscripts on Cultural Anthropology 55.

1964 Materiales lingüísticos para el estudio de las relaciones internas y externas de la familia de idiomas mayanos. In *Desarrollo cultural de los mayas: Seminario de cultura maya*, ed. Evon Z. Vogt and Alberto Ruz Lhuillier. Mexico City: Universidad Nacional Autónoma de México.

1970 Pre-Columbian Borrowings in and out of Huastec. Paper given at the sixth annual meeting of the Chicago Linguistics Society.

1978 The Current State of Mayan Historical Linguistics. Paper given at the Taller Maya III, Cobán, Guatemala.

KELLEY, DAVID H.

1962 Fonetismo en la escritura maya. *Estudios de Cultura Maya* 2: 277–317. Mexico City.

1976 *Deciphering the Maya Script*. Austin: University of Texas Press.

KIDDER, ALFRED V.

1946 Division of Historical Research. *Carnegie Institution of Washington Yearbook* 46.

KIRCHHOFF, PAUL

1940 Los Pueblos de la historia Tolteca-Chichimeca: Sus migraciones y parentesco. *Revista Mexicana de Estudios Antropológicos* 4: 77–104. Mexico City.

KNOROZOV, YURI V.

1967 *Selected Chapters from the Writing of the Maya Indians*. Russian Translation Series of the Peabody Museum of American Archaeology and Ethnology, vol. 4. Cambridge, Mass.: Harvard University.

KUBLER, GEORGE

1967 The Iconography of the Art of Teotihuacán. *Dumbarton Oaks Studies in Pre-Columbian Art and Archaeology* 4.

1969 *Studies in Classic Maya Iconography*. Memoirs of the Connecticut Academy of Arts and Sciences 18.

1972 The Double-Portrait Lintels of Tikal. In *Actas del XXIII Congreso Internacional de Historia del Arte*, vol. 1, pp. 165–173. Granada.

1974 Mythological Ancestries in Classic Maya Inscriptions. In *First Palenque Round Table, 1973: Part 2*, ed. Merle Greene Robertson, pp. 23–43. Palenque Round Table Series II. Pebble Beach, Calif.: Robert Louis Stevenson School.

KURYŁOWICZ, JERZY

1927 *ə* indo-européen et *h* hittite. *Symbolae Grammaticae in honorem Ioannis Rozwadowski*, vol. 1.

1975 *The Art and Architecture of Ancient America: The Mexican Maya and Andean Peoples*. 2d ed. Pelican History of Art. London: Penguin Books.

LA FARGE, OLIVER

1926 Comparative Word Lists. Appendix 3 to *Tribes and Temples*, by Frans Blom and Oliver La Farge. Middle American Research Institute Publication 1. 2 vols. New Orleans: Tulane University.

LA FARGE, OLIVER, and DOUGLAS BYERS

1931 *The Year Bearer's People*. Middle American Research Institute Publication 3. New Orleans: Tulane University.

LA GRASSERIE, RAOUL DE, ED.

1898 *Langue zoque et langue mixe*. Bibliothèque Linguistique Américaine, vol. 22. Paris.

LANDA A., MARÍA ELENA

1962 Contribución al estudio de la formación cultural del valle Poblano-Tlaxcalteca. *Instituto Poblano de Antropología e Historia*. Mexico City.

LANGDON, MARGARET

1976 Metathesis in Yuman Languages. *Languages* 52: 866–883.

LIFE MAGAZINE

1949 Maya Murals. November 21.

LITVAK KING, JAIME

1970 Xochicalco en la caída del clásico, una hipótesis. *Anales de Antropología* 7: 131–144. Mexico City.

1972 Las Relaciones externas de Xochicalco: Una Evaluación de su posible significado. *Anales de Antropología* 9: 49–77. Mexico City.

LIZARDI RAMOS, CÉSAR

1961 Las Estelas 4 y 5 de Balancán, Morales, Tabasco. *Estudios de Cultura Maya* 1. Mexico City.

LÓPEZ DE MOLINA, DIANA

1976 Cacaxtla: Los Murales y la investigación arqueológica. Paper presented at the 42d International Congress of Americanists, Paris.

1977 Los Murales prehispánicos de Cacaxtla. *Instituto Nacional de Antropología e Historia Boletín* 3, no. 20. Mexico City.

LÓPEZ DE MOLINA, DIANA, and DANIEL MOLINA

1977– Informes inéditos en el archivo técnico del INAH. 78

LOUNSBURY, FLOYD G.

1973 On the Derivation and Reading of the “Ben-Ich” Affix. In *Mesoamerican Writing Systems*, ed. Elizabeth P. Benson. Washington, D.C.: Dumbarton Oaks.

1974 The Inscription of the Sarcophagus Lid at Palenque. In *First Palenque Round Table, 1973: Part 2*, ed. Merle Greene Robertson, pp. 5–20. Palenque Round Table Series II. Pebble Beach, Calif.: Robert Louis Stevenson School.

1976 A Rationale for the Initial Date of the Temple of the Cross at Palenque. In *Second Palenque Round Table, 1974*, ed. Merle Greene Robertson, pp. 211–224. Palenque Round Table Series III. Pebble Beach, Calif.: Robert Louis Stevenson School.

1978 Maya Numeration, Computation and Calendrical Astronomy. In *Dictionary of Scientific Biography*, ed. Charles Coulston Gillispie, vol. 15, supp. 1, pp. 759–818. New York: Charles Scribner's Sons.

- MCCANN, THOMAS P.
1976 *An American Company: The Tragedy of American Fruit*. New York: Crown Publishers.
- MCQUOWN, NORMAN A.
1942 Una Posible síntesis lingüística Macro-Mayance. In *Mayas y Olmecas, Sociedad Mexicana de Antropología*, vol. 2, pp. 37–38. Mexico City.
- MAKEMSON, MAUD WORCESTER
1951 *The Book of the Jaguar Priest: A Translation of the Book of Chilam Balam of Tizimín*. New York: Henry Schumann.
- MALER, TEOBERT
1886– *Albumes fotográficos*. Vols. 1–3. Merida: Biblioteca 92
1902 Yukatekische forschungen. *Globus* 82: 197–230. Brunswick.
- MARCUS, JOYCE
1973 Territorial Organization of the Lowland Classic Maya. *Science* 180, no. 4089: 911–916.
1976 *Emblem and State in the Classic Maya Lowlands: An Epigraphic Approach to Territorial Organization*. Washington, D.C.: Dumbarton Oaks.
- MARQUINA, IGNACIO
1960 *El Templo mayor de México*. Mexico City: Instituto Nacional de Antropología e Historia.
1964 *Arquitectura prehispánica*. Mexico City: Instituto Nacional de Antropología e Historia.
- MATHEWS, PETER
1975 Early Lintels of Yaxchilan. Unpublished MS.
1977 Emblem Glyphs in Classic Maya Sculpture. *Proceedings of the International Symposium on Maya Art, Architecture, Archaeology and Hieroglyphic Writing*, ed. Nicholas Hellmuth, forthcoming.
1978 The Dynastic Sequence of Bonampak, Chiapas, Mexico. Unpublished MS.
- MATHEWS, PETER, and LINDA SCHELE
1974 Lords of Palenque—The Glyphic Evidence. In *First Palenque Round Table, 1973: Part 1*, ed. Merle Greene Robertson, pp. 63–75. Palenque Round Table Series I. Pebble Beach, Calif.: Robert Louis Stevenson School.
- MEANS, PHILLIP A.
1917 *History of the Spanish Conquest of Yucatán and of the Itzas*. Papers of the Peabody Museum of American Archaeology and Ethnology 7. Cambridge, Mass.: Harvard University.
- MENDOZA, RUBÉN G.
1977 World View and the Monolithic Temples of Malinalco, Mexico: Iconography and Analogy in Pre-Columbian Architecture. *Journal de la Société des Américanistes* 64: 63–78. Paris.
- MERWIN, RAYMOND E.
1913 The Ruins of the Southern Part of the Peninsula of Yucatán; with Special Reference to Their Place in the Maya Area. Ph.D. thesis, Harvard University.
- MILLER, ARTHUR C.
1973 *The Mural Painting of Teotihuacán, Mexico*. Washington, D.C.: Dumbarton Oaks.
- 1974 The Iconography of the Painting in the Temple of the Diving God, Tulum, Quintana Roo: The Twisted Cords. In *Mesoamerican Archaeology: New Approaches*, ed. Norman Hammond, pp. 167–186. Austin: University of Texas Press.
- 1974 West and East in Maya Thought: Death and Rebirth at Palenque and Tulum. In *First Palenque Round Table, 1973: Part 2*, ed. Merle Greene Robertson, pp. 45–50. Palenque Round Table Series II. Pebble Beach, Calif.: Robert Louis Stevenson School.
- 1978 A Brief Outline of the Artistic Evidence for Classic Period Cultural Contact between Maya Lowlands and Central Mexican Highlands. In *Middle Classic Mesoamerica: A.D. 400–700*, ed. Esther Pasztor. New York: Columbia University Press.
- MILLER, JEFFREY H.
1974 Notes on a Stelae Pair Probably from Calakmul, Campeche, Mexico. In *First Palenque Round Table, 1973: Part 1*, ed. Merle Greene Robertson, pp. 149–161. Palenque Round Table Series I. Pebble Beach, Calif.: Robert Louis Stevenson School.
- MILLON, CLARA HALL
1962 A Chronological Study of the Mural Art of Teotihuacán. Ph.D. dissertation, University of California at Berkeley.
1973 Painting, Writing and Polity in Teotihuacán, Mexico. *American Antiquity* 38: 294–314.
- MILLON, RENÉ
1967a Cronología y periodificación: Datos estratigráficos sobre periodos cerámicos y sus relaciones con la pintura mural. *Mesa Redonda 11th de la Sociedad Mexicana de Antropología* 1. Mexico City.
1967b Urna de Monte Albán III A encontrada en Teotihuacán. *Instituto Nacional de Antropología e Historia Boletín* 29. Mexico City.
1973 [ed.] *Urbanization at Teotihuacán*. Vol. 1, pts. 1 and 2: *The Teotihuacán Map*, by René Millon, R. Bruce Drewitt, and George L. Cowgill. Austin: University of Texas Press.
1976 Social Relations in Ancient Teotihuacán: Part 3. In *The Valley of Mexico: Studies in Pre-Hispanic Ecology and Society*, ed. Eric R. Wolf. A School of American Research Book. Albuquerque: University of New Mexico Press.
- MOEDANO, KOER HUGO
1946 Jaina, un cementerio maya. *Revista Mexicana de Estudios Antropológicos* 8: 219–242. Mexico City.
- MOLINA, DANIEL
1976 Consideraciones sobre la cronología de Cacaxtla. Paper presented at the 42d International Congress of Americanists, Paris.
- MONROY, AGUSTÍN ESTRADA
1973 *Popol Vuh*. Facsimile edition. Trans. R. P. Fray Francisco Ximénez. Guatemala City.
- MORLEY, SYLVANUS G.
1937– *The Inscriptions of Petén*. 5 vols. Carnegie Institution of Washington Publication 437. Washington, D.C.: Carnegie Institution.

- MORLEY, SYLVANUS G., and GEORGE BRAINERD
1956 *The Ancient Maya*. 3d ed. Stanford: Stanford University Press.
- MULLER, FLORENCIA
1960 *Atlas arqueológico de la República Mexicana*. Mexico City: Instituto Nacional de Antropología e Historia.
- MUÑOZ CAMARGO, DIEGO
1892 *Historia de Tlaxcala*. Annotated by A. Chavero. Mexico City.
- NELSON, FRED W., JR.
1973 Archaeological Foundation. No. 33. Provo: Brigham Young University.
- NICHOLSON, H. B.
1967 "Royal Headband" of the Tlaxcalteca. *Revista Mexicana de Estudios Antropológicos* 21. Mexico City.
- NORMAN, BENJAMIN M.
1843 *Rambles in Yucatán*. New York.
- OAKES, MAUD
1951 *The Two Crosses of Todos Santos: Survivals of Mayan Religious Ritual*. Princeton: Princeton University Press.
- OHALA, JOHN J.
1975 Phonetic Explanations for Nasal Sound Patterns. In *Nasálfest: Papers from a Symposium on Nasals and Nasalization*, ed. Charles A. Ferguson, Larry M. Hyman, and John J. Ohala. Stanford.
- PADDOCK, JOHN
1966 Oaxaca in Ancient Mesoamerica. In *Ancient Oaxaca*, ed. John Paddock. Stanford: Stanford University Press.
1974 Mixtec-Puebla Culture in the Valley of Oaxaca. Paper presented at the 41st International Congress of Americanists, Mexico City.
1978 The Middle Classic Period in Oaxaca. In *Middle Classic Mesoamerica: A.D. 400–700*, ed. Esther Pasztory. New York: Columbia University Press.
- PANOFSKY, E.
1960 *Renaissance and Resuscitations*. Stockholm.
- PASZTORY, ESTHER
1972 The Murals of Tepantitla, Teotihuacán. Ph.D. dissertation, Columbia University.
1973 The Xochicalco Stelae and a Middle Classic Deity Triad in Mesoamerica. *Actas del Congreso Internacional de Historia del Arte* 1. Granada.
1974 The Iconography of the Teotihuacán Tlaloc. *Dumbarton Oaks Studies in Pre-Columbian Art and Archaeology* 15.
1978 [ed.] *Middle Classic Mesoamerica: A.D. 400–700*. New York: Columbia University Press.
- PÉRIGNY, MAURICE DE
1908 Yucatán inconnu. *Journal de la Société des Américanistes* 5: 67–84. Paris.
1909 Ruines de Río Beque. *Nature* 33, no. 1: 300–301. Paris.
- PETTAZZONI, R.
1933 Sincretismo e conversione nella storia delle religioni. *Bulletin de Comité International des Sciences Historiques* 5: 24–31. Paris.
- PICKANDS, MARTIN
1978 The Mythological Origins of the Maya Cross. Master's thesis, University of Connecticut.
- PIÑA CHÁN, ROMÁN
1948 Breve estudio sobre la funeraria de Jaina, Campeche. *Cuadernos del Museo de Campeche* 7.
1964 Algunas consideraciones sobre las pinturas de Mulchic, Yucatán. *Estudios de Cultura Maya* 4: 63–78. Mexico City.
1968 *Jaina: La Casa en el agua*. Mexico City.
- PIÑA CHÁN, ROMÁN, and CARLOS NAVARRETE
1967 Archaeological Research in the Lower Grijalva River Region, Tabasco and Chiapas. *Papers of the New World Archaeological Foundation* 22.
- PÍO PÉREZ, JUAN
1866–67 *Diccionario de la lengua Maya*. Merida: Imprenta Literaria de Juan F. Molina Solís.
- POLLOCK, HARRY, ED.
1970 Architectural Notes on Some Chenes Ruins. *Peabody Museum Monographs and Papers in Maya Archaeology*, pp. 1–87.
- POTTER, DAVID F.
1977 *Maya Architecture of the Central Yucatán Peninsula, Mexico*. Middle American Research Institute Publication 44. New Orleans: Tulane University.
- PREM, HANNS J.
1971 Calendrics and Writing in Mesoamerica. In *Observations on the Emergence of Civilization in Mesoamerica*, ed. Robert F. Heizer and John A. Graham. University of California Archaeological Research Facility Contributions 2. Berkeley.
- PROSKOURIAKOFF, TATIANA
1946 *An Album of Maya Architecture*. Washington, D.C.: Carnegie Institution.
1950 *A Study of Classic Maya Sculpture*. Carnegie Institution of Washington Publication 593. Washington, D.C.: Carnegie Institution.
1960 Historical Implications of a Pattern of Dates at Piedras Negras, Guatemala. *American Antiquity* 25, no. 4: 454–475.
1961 The Lords of the Maya Realm. *Expedition* 4, no. 1: 14–21.
1963 Historical Data in the Inscriptions of Yaxchilan, Part I: The Reign of Shield Jaguar. *Estudios de Cultura Maya* 3: 149–167. Mexico City.
1964 Historical Data in the Inscriptions of Yaxchilan, Part II: The Reigns of Bird-Jaguar and His Successors. *Estudios de Cultura Maya* 4: 177–201. Mexico City.
1968 The Jog and the Jaguar Signs in Maya Writing. *American Antiquity* 33: 246–251.
- PROSKOURIAKOFF, TATIANA, and J. E. S. THOMPSON
1947 Maya Calendar Round Dates Such as 9 Ahau 17 Mol. *Carnegie Institution of Washington Notes on Middle American Archaeology and Ethnology* 79.
- QUIRARTE, JACINTO
1973 El Estilo artístico de Izapa. Mexico City: Universidad Nacional Autónoma de México.

RANDS, ROBERT L.

1973 The Classic Maya Collapse: Usumacinta Zone and the Northwestern Periphery. In *The Classic Maya Collapse*, ed. T. P. Culvert. Albuquerque: University of New Mexico Press.

RANDS, ROBERT L., and BARBARA C. RANDS

1965 Pottery Figurines of the Maya Lowlands. In *Handbook of Middle American Indians*, vol. 2: *Archaeology of Southern Mesoamerica*, ed. Gordon R. Willey, pp. 535–560. Austin: University of Texas Press.

RATTRAY, EVELYN C.

1977 A Central Mexican Perspective on Teotihuacán-Maya Contacts. Paper presented at the International Symposium on Maya Art, Architecture, Archaeology and Hieroglyphic Writing. Guatemala City.

RATTRAY, EVELYN C., GARMAN HARBOTTLE, and EDWARD V. SAYRE

1977 Los Contactos entre Teotihuacán y Veracruz. Mexico City: Universidad Nacional Autónoma de México.

REDFIELD, ROBERT

1955 *The Little Community: Viewpoints for the Study of a Human Whole*. Chicago: University of Chicago Press.

REDFIELD, ROBERT, and ALFONSO VILLA-ROJAS

1934 *Chan Kom, a Maya Village*. Carnegie Institution of Washington Publication 448. Washington, D.C.: Carnegie Institution.

RIESE, BERTHOLD

1971 *Grundlagen zur Entzifferung der Mayahieroglyphen: Dargestellt an den Inschriften von Copán*. Beiträge zur mittelamerikanischen Völkerkunde 11. Hamburg.

ROBINA, RICARDO DE

1956 Estudio preliminar de las ruinas de Hochob, municipio de Hobeclhén, Campeche. Mexico City: Editorial Atenea.

ROJAS, G. DE

1927 Relación de Cholula. *Revista Mexicana de Estudios Históricos* 1. Mexico City.

ROMNEY, A. K. and R. ROMNEY

1966 *The Mixtecons of Juxtlahuaca, Mexico*. Six Cultures Series 4. New York: John Wiley & Sons.

ROYS, RALPH L.

1965 *Ritual of the Bacabs*. Norman: University of Oklahoma Press.

1967 *The Book of Chilam Balam of Chumayel*. Norman: University of Oklahoma Press.

RUPPERT, KARL, and JOHN H. DENISON, JR.

1943 *Archaeological Reconnaissance in Campeche, Quintana Roo and Petén*. Carnegie Institution of Washington Publication 543. Washington, D.C.: Carnegie Institution.

RUPPERT, KARL, J. E. S. THOMPSON, and TATIANA PROSKOURIAKOFF

1955 *Bonampak, Chiapas, Mexico*. Carnegie Institution of Washington Publication 602. Washington, D.C.: Carnegie Institution.

RUZ LHUILLIER, ALBERTO

1945 Campeche en la arqueología maya. *Acta Antropología* 1, nos. 2–3: 9–127. Mexico City.

1952 Estudio de la cripta del Templo de las Inscripciones en Palenque. *Tlatoani* 1, no. 5.

1953 Investigaciones arqueológicas en la zona Maya. *Memoria del Congreso Científico Mexicano* 12: 327–329. Mexico City.

1956 *Uxmal: Official Guide*. Mexico City: Instituto Nacional de Antropología e Historia.

1958 Exploraciones arqueológicas en Palenque: 1953, 1954. *Anales del Instituto Nacional de Antropología e Historia* 10: 69–116, 117–184. Mexico City.

1969 *La Costa de Campeche*. Mexico City.

1973 El Templo de las Inscripciones, Palenque. *Colección Científica* 7. Mexico City.

1976 Nueva interpretación de la inscripción jeroglífica en el sarcófago del Templo de las Inscripciones. In *Second Palenque Round Table, 1974*, ed. Merle Greene Robertson, pp. 87–93. Palenque Round Table Series III. Pebble Beach, Calif.: Robert Louis Stevenson School.

1977 Gerontocracy at Palenque? In *Social Process in Maya Prehistory*, ed. Norman Hammond, pp. 287–295. New York: Academic Press.

SÁENZ, CÉSAR A.

1961 Tres estelas en Xochicalco. *Revista Mexicana de Estudios Antropológicos* 17. Mexico City.

1966 Exploraciones en la Pirámide de la Cruz Foliada y en los Templos XVIII y XXI. *Instituto Nacional de Antropología e Historia Boletín* 24. Mexico City.

SAHAGÚN, BERNARDINO DE

1956 *Historia general de las cosas de la Nueva España*. Mexico City: Editorial Porrúa.

SANDERS, WILLIAM T.

1978 Ethnographic Analogy and the Teotihuacán Horizon Style. In *Middle Classic Mesoamerica: A.D. 400–700*, ed. Esther Pasztory. New York: Columbia University Press.

SANDERS, WILLIAM T. and A. MARINO

1973 *Prehistoria del Nuevo Mundo*. Nueva Colección Labor. Spain: Editorial Labor.

SAUSSURE, FERDINAND DE

1879 *Mémoire sur le système primitif des voyelles dans les langues indo-européennes*. Leipzig.

SCHÁVELZON, DANIEL

1977 *Arquitectura prehispánica y asentamientos en la costa del Ecuador*. Guayaquil: Museo del Banco Central de Guayaquil.

SCHELE, LINDA

1974 The Attribution of Monumental Architecture to Specific Rulers at Palenque. Paper presented at the 41st International Congress of Americanists, Mexico City.

1974 Observations on the Cross Motif at Palenque. In *First Palenque Round Table, 1973: Part 1*, ed. Merle Greene Robertson, pp. 41–61. Palenque Round Table Series I. Pebble Beach, Calif.: Robert Louis Stevenson School.

- 1976 Accession Iconography of Chan-Bahlum in the Group of the Cross at Palenque. In *Second Palenque Round Table, 1974*, ed. Merle Greene Robertson, pp. 9–34. Palenque Round Table Series III. Pebble Beach, Calif.: Robert Louis Stevenson School.
- 1979 Genealogical Documentation on the Tri-figure Panels at Palenque. In *Third Palenque Round Table, 1978, Part 1*, ed. Merle Greene Robertson and Donnan Call Jeffers, pp. 41–70. Palenque Round Table Series IV. Palenque/Monterey: Pre-Columbian Art Research Center/Herald Printers.
- SCHELE, LINDA, PETER MATHEWS, and FLOYD LOUNSBURY
1977 Parentage Expressions in the Classic Maya Inscriptions. Unpublished MS.
- SCHELLHAS, PAUL
1904 *Representation of Deities of the Maya Manuscripts*. Papers of the Peabody Museum of American Archaeology and Ethnology 4, no. 1. Cambridge, Mass.: Harvard University.
- SCHULTZE-JENA, LEONHARD
1933 *Leben, Glaube und Sprache der Quiché von Guatemala*. *Indiana* 1. Jena.
- SEJOURNÉ, LAURETTE
1966a *Arqueología de Teotihuacán, la cerámica*. Mexico City: Fondo de Cultura Económica.
1966b *Arquitectura y pintura en Teotihuacán*. Mexico City: Editorial Siglo XXI.
1966c *El Lenguaje de las formas en Teotihuacán*. Mexico City: Editorial Litoarte.
1970 *Arqueología del Valle de México: Culhuacán*. Mexico City: Instituto Nacional de Antropología e Historia.
1971 *América Latina I: Antiguas culturas precolombinas*. Mexico City: Editorial Siglo XXI.
- SELER, EDUARD
1916 *Die Quetzalcouatl-fassaden yukatekischer Bauten*. *Koligische Preussische Akademie de Wissenschaften* 2. Berlin.
1927 *Einige Kapitel aus dem Geschichtswerk des Fray Bernardino de Sahagún aus dem Aztekischen übersetzt*. Stuttgart.
- SIDRYS, RAYMOND, and RAINER BERGER
1979 Lowland Maya Radiocarbon Dates and the Classic Maya Collapse. *Nature* 277, no. 5694: 269–274. London.
- SMAILUS, ORTWIN
1975 *El Maya-Chontal de Acalan*. *Centro de Estudios Mayas Cuaderno* 9. Mexico City.
- SPENCE, LEWIS
1930 *The Arcane Secrets and Occult Lore of Mexico and Mayan Central America*. London: Rider & Co.
- SPINDEN, HERBERT J.
1957 *Maya Art and Civilization*. Indian Hill, Colo.: Falcon's Wing Press.
1975 *A Study of Maya Art: Its Subject Matter and Historical Development*. New York: Dover.
- STEPHENS, JOHN L.
1938 *Viaje a Yucatán, 1841–1842*. Trans. Justo Sierra O'Reilly. 2d ed. 2 vols. Mexico City.
- STEPHENS, LAURENCE D., and JOHN J. JUSTESON
1979 Some Generalizations Concerning Glides. *Proceedings of the 8th Annual Meeting of the Western Conference on Linguistics*.
- STIRLING, MATTHEW W.
1957 An Archaeological Reconnaissance in South-eastern Mexico. *Bureau of American Ethnology Bulletin* 164: 213–240.
- STUART, GEORGE E., and GENE STUART
1969 *Discovering Man's Past in the Americas*. Washington, D.C.: National Geographic Society.
- TEJEDA F., ANTONIO
1950 *Morleyana Anecdotes*. In *Morleyana*. Santa Fe: School of American Research and the Museum of New Mexico.
- THOMAS, CYRUS
1900 *Mayan Calendar Systems*. *Bureau of American Ethnology Annual Report* 19: 693–819.
1904 *Mayan Calendar Systems—II*. *Bureau of American Ethnology Annual Report* 22: 197–305.
- THOMPSON, EDWARD H.
1898 *Ruins of Xkichmook, Yucatán*. *Field Columbian Museum Anthropological Series* 2, no. 3: 209–229.
1904 *Archaeological Researches in Yucatán*. *Memoirs of the Peabody Museum of American Archaeology and Ethnology* 3, no. 1.
- THOMPSON, J. E. S.
1927 *The Civilization of the Mayas*. *Field Museum of Natural History Anthropology Leaflet* 25.
1936 *The Dates of the Temple of the Cross, Palenque*. *Maya Research* 3: 287–293.
1938 *Sixteenth and Seventeenth Century Reports on the Chol Mayas*. *American Anthropologist*, n.s. 40: 584–604.
1943 *Las Llamadas fachadas de Quetzalcoatl*. Paper presented at the 1939 International Congress of Americanists, Mexico City.
1950 *Maya Hieroglyphic Writing: An Introduction*. Carnegie Institution of Washington Publication 589. Washington, D.C.: Carnegie Institution.
1952 *The Introduction of the Puuc Style of Dating at Yaxchilan*. *Carnegie Institution of Washington Notes on Middle American Archaeology and Ethnology* 110.
1960 *Maya Hieroglyphic Writing*. Norman: University of Oklahoma Press.
1962 *A Catalog of Maya Hieroglyphs*. Norman: University of Oklahoma Press.
1970 *Maya History and Religion*. Norman: University of Oklahoma Press.
1972 *A Commentary on the Dresden Codex*. Philadelphia: American Philosophical Society.
1973 *The Painted Capstone at Sacnichte, Yucatán, and Two Others at Uxmal*. *Indiana* 1: 59–61. Berlin.
- TORQUEMADA, JUAN DE
1975 *Monarquía indiana* (1615). Edition prepared under

- the coordination of M. León Portilla. Mexico City: Universidad Nacional Autónoma de México.
- TOZZER, ALFRED M.
1907 *A Comparative Study of the Mayas and Lacandones*. New York.
- 1941 [ed.] *Landa's Relación de las cosas de Yucatán*. Papers of the Peabody Museum of American Archaeology and Ethnology 18. Cambridge, Mass.: Harvard University.
- TOZZER, ALFRED M., and GLOVER M. ALLEN
1910 *Animal Figures in the Maya Codices*. Papers of the Peabody Museum of American Archaeology and Ethnology 4, no. 3. Cambridge, Mass.: Harvard University.
- TRICK, AUBREY S.
1939 *Temple XXII at Copán*. Carnegie Institution of Washington Publication 509. Washington, D.C.: Carnegie Institution.
- TURNER, P., and S. TURNER
1971 *Chontal to Spanish-English Dictionary; Spanish to Chontal*. Tucson: University of Arizona Press.
- ULTAN, RUSSELL
1971 A Typological View of Metathesis. *Working Papers in Language Universals* 7: 1–44.
- VENTRIS, MICHAEL G. F., and JOHN CHADWICK
1953 Evidence for Greek Dialect in the Mycenaean Archives. *Journal of Hellenic Studies* 73: 84–103.
- VILLACORTA C., J. ANTONIO, and CARLOS A. VILLACORTA R.
1930 *Códices mayas: Dresdensis, Peresianus, Tro-Cortesianus*. Guatemala City: Tipografía Nacional.
- VILLAGRA CALETI, AGUSTÍN
1949 Bonampak, la ciudad de los muros pintados. *Anales del Instituto Nacional de Antropología e Historia*, supplement to vol. 3. Mexico City.
- 1955 Trabajos realizados en Teotihuacán: 1952. *Anales del Instituto Nacional de Antropología e Historia* 6, no. 34. Mexico City.
- VOGT, EVON Z.
1969 *Zinacantan: A Maya Community in the Highlands of Chiapas*. Cambridge, Mass.: Harvard University Press.
- WEBB, MALCOLM C.
1973 The Petén Maya Decline Viewed in the Perspective of State Formation. In *The Classic Maya Collapse*, ed. T. P. Culvert. Albuquerque: University of New Mexico Press.
- WEST, ROBERT C., N. P. PSUTY, and B. G. THOM
1969 The Tabasco Lowlands of Southeastern Mexico. *Coastal Series* 27.
- WHITTAKER, ARABELLE, and VIOLA WARKENTIN
1965 *Chol Texts on the Supernatural*. Summer Institute of Linguistics of the University of Oklahoma Publications in Linguistics 13. Norman.
- WINNING, HASSO VON
1947 A Symbol for Dripping Water in the Teotihuacán Culture. In *El México Antiguo* 6. Mexico City.
- 1948 The Teotihuacán Owl-and-Weapon Symbol and Its Association with "Serpent Head X" at Kaminaljuyú. *American Antiquity* 14, no. 2: 129–132.
- 1961 Teotihuacán Symbols: The Reptile's Eye Glyph. *Ethnos* 26, no. 3: 121–166.
- 1971 *Ancient Art of Veracruz*. Los Angeles: Los Angeles County Museum of Natural History.
- WOLF, ERIC R., ED.
1971 *The Valley of Mexico: Studies in Pre-Hispanic Ecology and Society*. A School of American Research Book. Albuquerque: University of New Mexico Press.
- WONDERLY, WILLIAM L.
1949 Some Zoquean Phonemic and Morphophonemic Correspondences. *International Journal of American Linguistics* 15: 1–11.
- ZIMMERMANN, GUNTER
1956 *Die Hieroglyphen der Maya-Handschriften*. Hamburg: Cram, de Gruyter.

Third Palenque Round Table, 1978

PART 2

Edited by Merle Greene Robertson

University of Texas Press, Austin and London

Copyright © 1980 by the University of Texas Press
All rights reserved
Printed in the United States of America

International Standard Book Number 0-292-78037-0
Library of Congress Catalog Card Number 74-83484

Requests for permission to reproduce material from
this work should be sent to Permissions, University of
Texas Press, Box 7819, Austin, Texas 78712.

The Texas Pan American Series is published with the
assistance of a revolving publication fund established
by the Pan American Sulphur Company.

Jacket illustration:

LORD CHAACAL III

Birth: 9.12.6.5.8 3 Lamat 6 Zac

Accession to the throne of Palenque: 9.14.10.4.2

9 Ik 5 Kayab

Death: pre-9.14.11.12.14 8 Ik 7 Yaxkin

Drawings courtesy of Linda Schele