

SIR ERIC THOMPSON, 1898-1975

SIR ERIC THOMPSON, doyen of Maya scholars, died on September 9th, 1975, at Cambridge, England, at the age of 76. During a working life of half a century he made major contributions to Maya studies in the fields of epigraphy, ethnohistory, and field archaeology, and at his 76th birthday was honored by Her Majesty the Queen with the degree of Knighthood, the first New World archaeologist to receive such distinction.

John Eric Sidney Thompson was born on New Year's Eve of 1898, the younger son of George Thompson, F.R.C.S., a successful doctor. He grew up in the family home at 80 Harley Street, London, then as now the base of many fashionable medical men, and was sent to school at Winchester College in 1912. When the First World War broke out he lied about his age to join the army (under the assumed name of Neil Winslow), and photographs of 1915 show him in the kilt and glengarry of the London Scottish, with which were worn a military tunic and gaiters. In 1916 he was wounded and repatriated to first a hospital in Huddersfield and then convalescence in Seaford, and ended

the war as an officer in the Coldstream Guards. He then went out to Argentina, where a branch of the family ranched cattle at Arenaza, west of Buenos Aires, and worked as a *gaucho*; pictures of him at this period show the beret and cigarette which remained principal identifying modes of his appearance for the rest of his life.

He visited England again in the early 1920s and as a result his first published article, "A Cowboy's Experience: Cattle Branding in the Argentine," appeared in the Southwark *Diocesan Gazette*. The editorial preamble noted, "Mr. Thompson is a cowboy reader of the Gazette. Last year he came to England, made a tour of the Cathedrals, visited the Opera at Covent Garden, made friends with men in religious and political circles and valued the opportunities of reading the best books. On returning to the Argentine he found that the life which he had regarded as free and spacious was in reality narrowing . . . he is now on his way to England asking himself whether he shall become a student at Guy's or go to the School of Economics to prepare for a political career."

Eric Thompson did neither, but went to Cambridge University as a member of the then non-collegiate Fitzwilliam House (now Fitzwilliam College) to read for the certificate in anthropology under A. C. Haddon in 1925-26. A friend and contemporary there, at St. John's College, was Jorge R. Acosta, until his death in early 1976 head of the prehispanic monuments division of INAH in Mexico City, who said: "We both enjoyed Cambridge: Eric worked and I played tennis." Thompson was in fact teaching himself Maya hieroglyphics, and in 1925 he wrote to Sylvanus G. Morley, head of the Carnegie Institution project at Chichén Itzá, and asked for a job in Maya archaeology. In his autobiography *Maya Archaeologist* (1963), the existence and charm of which render any second-hand detailed account superfluous, he describes how Oliver

Ricketson interviewed him on Morley's behalf in London, and how the success of his application was assured by generous libations of his father's pre-war burgundy.

In January 1926 Eric Thompson arrived for the first time in Yucatán, and began work at Chichén Itzá under Morley on the task of reconstructing the external friezes of the Temple of the Warriors: "It was a sort of giant jigsaw puzzle made worse by the fact that the stones had been carved before being placed in position . . . I labored for weeks in the incandescent sun of Yucatán fitting the stones together, moving them sometimes nearly forty yards to see if I could make a fit . . . in my memory it seems that I personally shifted every blessed stone." He was then put in charge of the excavations of the Caracol, a building he disliked, and in that season also founded, with George Vaillant, the other member, "the Young Men's Maya Association to debunk the views of our elders and betters" (1963:40).

Thomas Gann, the Anglo-Irish doctor and amateur archaeologist who worked in British Honduras, visited Chichén in 1926 and described his 'discovery' of the ruins of Cobá (in fact explored by Maler in 1893), and Thompson was sent with A. V. Kidder to reconnoitre the site. He returned two months later to follow up a report of "stone men", which proved to be the eight Classic stelae in the Macanxoc group; Morley could not believe Thompson's reading of the dates, so a third trip was made and Morley was persuaded.

At the end of the season at Chichén Itzá Eric Thompson became Assistant Curator at the Chicago Natural History Museum, a post which he held until he joined the Carnegie Institution in 1935. In 1927 he produced the first edition of the Museum booklet *The Civilisation of the Mayas*, which in revised form still sells in 1976; and also his correlation of the Maya and Christian calendars.

In 1927 also Thompson was seconded to the British Museum Expedition to British Honduras, led by Thomas A. Joyce and working at the site of Lubaantun in the south of the Colony. The site had been discovered by Gann in 1903, and "discovered" again with great *éclat* by Gann and Mitchell-Hedges in 1924. Their work had aroused Joyce's interest and in 1926 he had carried out an initial season at the site, describing megalithic architecture which he compared with Peruvian sites and thought early, and a local style he dubbed "in-and-out" from its overhanging upper courses. Within a few weeks Thompson first disagreed with, then by excavation disproved Joyce's conclusions: megalithic masonry was not the earliest at the site, and was merely a variant on the common "stepped perpendicular" style but using larger blocks to build massive retaining terraces on the hillside; and "in-and-out" was again a variant of the common style, caused by root action pushing out the upper course of masonry in each tier. Joyce did not accept Thompson's conclusions, and their disagreements were acerbic, but nevertheless published Thompson's report with his own disagreement noted; as a result Thompson remained loyal to Joyce, and his memory, thereafter.

Toward the end of that season the ruins of Pusilha were discovered some twenty miles to the southwest, and Thompson was sent to investigate. The site proved to have more than 20 stelae, the earliest of 9.7.0.0.0, A.D. 593, some of which he reported in a 1928 paper in *Man*, and the massive abutments of a stone bridge across the Moho River. On this journey Thompson had been accompanied by Faustino Bol, a Mopan Maya from the village of San Antonio in southern Belize, and their long talks together had shown Thompson that "these modern descendants of the ancient Maya still preserved many ancient customs and religious ideas . . . it was clear that archaeological excavations were not the only means of learning about the ancient ways . . . pick and shovel would never reveal the many customs that had survived in San Antonio from an earlier age." The result of his sojourn there was his first monograph, *Ethnology of the Mayas of Southern and Central British Honduras*, (1930) which also contained much material garnered from his Socotz workmen during the 1929 excavations at Tzimin Kax and Camp 6 in the southern Cayo District of the colony, which were also published by the Field Museum as a second monograph in 1931.

In the same year Thompson joined forces with Gann to publish *The History of the Maya from the Earliest Times to the Present Day*, in which he uncharacteristically deferred to the use of the Spinden (12.9.0.0.0.) correlation which Gann accepted instead of Thompson's own, and now

almost universally adopted, version. 1931 also saw the first season of excavations at San Jose, the last project Thompson carried out for the Field Museum, and one explicitly designed to investigate a small and perhaps "average" Maya ceremonial center (a term coined by Thompson to replace the slightly misleading "city"). The report on the several seasons' work there was published in 1939 by the Carnegie Institution, and was notable for a long appendix by Anna O. Shepard on the temporal changes in tempering material used in the ceramics at the site, one of the first applications of what is now called "archaeological science."

In 1936, his first year with Carnegie Institution's Division of Historical Research (where he remained employed until his retirement and the division's abolition in 1958) Thompson worked at Rio Bec, discovering two new groups of ruins, and at El Palmar, where he recorded 44 stelae and some of the finest "eccentric flints" ever found. In 1938 he returned to British Honduras to work at Benque Viejo, establishing a ceramic sequence for the Belize Valley that stood until Willey's work at Barton Ramie after the Second World War.

Thompson's interest in Maya ethnography had extended itself back in time to embrace ethnohistory, and a 1938 paper in the *American Anthropologist* on sixteenth and seventeenth century reports of the Chol Maya was only the first installment of a distinguished contribution to this aspect of Maya studies, which included his 1966 Huxley Lecture on the colonial occupation of the allegedly abandoned Central Area of the lowlands, and which became increasingly an integral part of his writings.

During the 1940s the major topic which occupied him was the attempt to understand the structure of and decipher the non-calendric hieroglyphs: of the nine papers which he published in 1943 four were on epigraphy. This work culminated in 1950 in the Carnegie monograph *Maya Hieroglyphic Writing: Introduction*, a modest title for a work which has remained unsurpassed for a quarter of a century. Epigraphic work remained his most important activity, although he was again modest enough about his contribution to have his *Preliminary Decipherments of Maya Glyphs* printed at his own expense in England after his retirement. His second major publication in this field was *A Catalog of Maya Hieroglyphs* (1962), and a third, in 1971, *A Commentary on the Dresden Codex* was his last substantial work. Over this same period, however, he also produced *The Rise and Fall of Maya Civilisation* (1954), a delightfully idiosyncratic and entertaining piece of scholarship, *Thomas Gage's Travels in the New World* (1958), the wanderings of a seventeenth century English Dominican monk, his own picaresque and piquant autobiography in 1963, and in 1970 the collection of papers on *Maya History and Religion* with its fundamental study of the great god Itzam Na.

Thompson officially retired in 1958, and returned to England, where he settled at Ashdon in Essex, within easy reach of the libraries of Cambridge and London, at a house named "Harvard" after the Massachusetts village where he and his wife Florence had lived for many years; his last field season had been just before his retirement, when with his son he had taken part in the Carnegie Institution's Maya swansong at Mayapan. With retirement came honors: the University of Yucatan made him an LL.D. in 1959, the University of Pennsylvania an L.H.D. in 1962, and he added the Drexel Medal in 1962 to the Rivers Memorial Medal (1945) and the Viking Fund Medal in Archaeology (1955). Although he was made a Fellow of the British Academy shortly after his return to England this recognition by his intellectual peers was not matched by either public or academic honor for more than a decade in his own country. Spain conferred on him the Order of Isabel la Católica in 1964, the year that the International Congress of Americanists met in Seville (Thompson had been its President at Cambridge in 1952 and was thereafter a member of the Permanent Committee), Mexico the Order of the Aztec Eagle in 1965.

Mexico again honored him with the Sahagún Prize in 1971, Tulane University with an LL.D. in 1972, and finally in 1973 his old College at Cambridge, Fitzwilliam, made him an Honorary Fellow and the University of Cambridge Litt.D *honoris causa*, the Aztec Eagle being elegantly latinised in the citation as *aquila mexicana*. Public recognition of his immense contribution to Maya archaeology, epigraphy, and ethnohistory came in 1975, when Her Majesty the Queen conferred on Eric Thompson a Knighthood of the Order of the British Empire in the New Year's list published

the morning after his 76th birthday. A few weeks later, at the invitation of the Governor of Yucatan, Sir Eric Thompson guided the Queen around Uxmal during her State Visit to Mexico; the formal banquet in the courtyard of the Monjas was entertained by an invocation to the Chacs, the Maya rain gods, who promptly responded, in the middle of the dry season, with a downpour. Eric Thompson, who had always burned copal incense before beginning an excavation, was not surprised.

During this, his last visit to the Maya lands he loved, he visited the new excavations at Cobá, where he had spent his honeymoon nearly half a century earlier, and in Guatemala City received the Order of the Quetzal. Only a few weeks after returning to England he was travelling again, to Peru and Bolivia, but fell ill on his return and died at the end of the summer, as the maize harvest was being gathered in Yucatan. He lies buried beside the ancient church at Ashdon in Essex, where he served faithfully for many years.

Acknowledgments. The assistance of Doug Whalen and Ignacio Bernal with the compilation of this bibliography is gratefully acknowledged.

NORMAN HAMMOND

Bibliography of J. Eric S. Thompson

- 1925 The meaning of the Mayan months. *Man* 25:121-23.
- 1926 Chichen Itza, a centre of the Maya civilization. *The Field*. London
- 1927a The civilization of the Mayas. *Field Museum of Natural History Anthropological Leaflet* 25. Chicago (7th edition, 1973)
- 1927b A correlation of the Mayan and European calendars. *Field Museum of Natural History Publication* 241, pp. 1-22, *Anthropological Series* Vol. 17, no. 1.
- 1927c The elephant heads in the Waldeck manuscripts. *Scientific Monthly* 25:392-98.
- 1927d (With T. A. Joyce and J. Cooper Clark) Report of the second British Museum expedition to British Honduras. *Journal of the Royal Anthropological Institute* 57:295-323.
- 1928a Annual report of the Director to the Board of Trustees for the year 1927. *Field Museum of Natural History, Publication* 248, *Report Series*, Vol. 7, no. 2.
- 1928b The causeways of the Cobá district, eastern Yucatán. *Proceedings of the 23rd International Congress of Americanists*, pp. 181-84.
- 1928c The "children of the sun" and Central America. *Antiquity* 2:161-63.
- 1928d Some new dates from Pusilha. *Man* 28:95-97.
- 1929a Annual report of the Director to the Board of Trustees for the year 1928. *Field Museum of Natural History, Publication* 256, *Report Series*, Vol. 7, no. 3.
- 1929b Comunicaciones y comercio de los antiguos Mayas. *Anales de la Sociedad de Geografía e Historia de Guatemala* 6:40-44.
- 1929c Maya chronology: glyph G of the Lunar Series. *American Anthropologist* 31:223-31.
- 1930a An ancient delicacy. *Field Museum News* 1(7):3. (Reprinted as 1930e)
- 1930b Annual report of the Director to the Board of Trustees for the year 1929. *Field Museum of Natural History, Publication* 271, *Report Series*, Vol. 8, no. 1.
- 1930c Domesticated fauna of ancient Middle America. Manuscript. Chicago.
- 1930d Ethnology of the Mayas of southern and central British Honduras. *Field Museum of Natural History Publication* 274, pp. 23-213, *Anthropological Series* Vol. 17, no. 2.
- 1930e Mayas bred dogs for sacrifice. *El Palacio* 28:101. (1930a reprinted.)
- 1931a Archaeological investigations in the southern Cayo District, British Honduras. *Field Museum of Natural History, Publication* 301, pp. 215-362, *Anthropological Series*, Vol. 17, no. 3.
- 1931b Archaeology of the Cayo district. *Maya Society Quarterly* 1:37-44.
- 1931c Copan, an ancient Maya metropolis. *The Open Court* 45:737-53.
- 1931d (With Thomas Gann) *The history of the Maya from the earliest times to the present day*. Charles Scribner's Sons, New York.
- 1931e Models of Zapotec temple and Maya pyramid placed on exhibition in Hall 8. *Field Museum News* 2(3):3.
- 1931f Review of *The analysis of the Maya hieroglyphs*, by H. Beyer. *American Anthropologist* 33:634.

- 1932a The humming bird and the flower. *Maya Society Quarterly* 1:120-22.
- 1932b The Maya calendar. *Field Museum News* 3(11):4.
- 1932c A Maya calendar from the Alta Vera Pas, Guatemala. *American Anthropologist* 34:449-54.
- 1932d Mexican household gods. *Field Museum News* 3(5):1.
- 1932e New Maya exhibit. *Field Museum News* 3(9):1.
- 1932f (With H. E. D. Pollock and J. Charlot) A preliminary study of the ruins of Cobá, Quintana Roo, Mexico. *Carnegie Institution of Washington Publication* 424.
- 1932g Report of the third Marshall Field Archaeological Expedition to British Honduras. *Field Museum of Natural History, Publication* 306, *Report Series*, Vol. 9, no. 1.
- 1932h The solar year of the Mayas at Quirigua, Guatemala. *Field Museum of Natural History, Publication* 315, pp. 365-421, *Anthropological Series*, Vol. 17, no. 4.
- 1932i Some jade-inlaid teeth of ancient Mayas. *Field Museum News* 3(3):3.
- 1933a Ancient Peruvian gold beaker. *Field Museum News* 4(9):4.
- 1933b (With S. G. Morley) Hieroglyphic research. *Carnegie Institution of Washington Yearbook* 32:97-98.
- 1933c *Mexico before Cortez: an account of the daily life, religion, and ritual of the Aztecs and kindred peoples*. Charles Scribner's Sons, New York.
- 1933d *Review of People of the serpent*, by E. H. Thompson. *American Anthropologist* 35:358-59.
- 1934a Excavations in British Honduras. *Carnegie Institution of Washington Yearbook* 33:95-98.
- 1934b Maya chronology: the fifteen tun glyph. *Carnegie Institution of Washington, Publication* 436, pp. 243-54, *Contributions to American Archaeology*, no. 11.
- 1934c Mexican stone sculpture. *Field Museum News* 5(11):4.
- 1934d Sky bearers, colors and directions in Maya and Mexican religion. *Carnegie Institution of Washington, Publication* 436, pp. 209-42, *Contributions to American Archaeology*, no. 10.
- 1935a An ancient Peruvian quipu. *Field Museum News* 6(3):3.
- 1935b Berthold Laufer, 1874-1934. *Man* 35:28-29.
- 1935c The dates on altar U, Copan. *Maya Research* 2:11-13.
- 1935d Lacquered vessels from Peru. *Field Museum News* 6(1):4.
- 1935e Maya chronology: the correlation question. *Carnegie Institution of Washington, Publication* 456, pp. 51-104, *Contributions to American Archaeology*, no. 14.
- 1935f The Tibetan god of death. *Field Museum News* 6(2):4.
- 1936a Archaeology of South America. *Field Museum of Natural History Anthropology Leaflet* 33.
- 1936b The dates of the Temple of the Cross, Palenque. *Maya Research* 3:287-93.
- 1936c An eccentric flint from Quintana Roo, Mexico. *Maya Research* 3:316-18.
- 1936d Exploration in Campeche and Quintana Roo and excavations at San Jose, British Honduras. *Carnegie Institution of Washington Yearbook* 35:125-28.
- 1936e A note on Schertzer's visit to Quirigua. *Maya Research* 3:330-31.
- 1937a Lunar inscriptions in the Usumacintla valley. *El Mexico Antiguo* 4:69-73.
- 1937b A new method of deciphering Yucatecan dates with special reference to Chichén Itzá. *Carnegie Institution of Washington, Publication* 483, pp. 177-97, *Contributions to American Archaeology*, no. 22.
- 1938a (With A. V. Kidder) The correlation of Maya and Christian chronologies. *Carnegie Institution of Washington Publication* 501, pp. 493-510.
- 1938b (Editor and Introduction) The high priest's grave, Chichén Itzá, Yucatan, Mexico, by Edward Herbert Thompson. *Field Museum of Natural History, Anthropological Series*, Vol. 27, no. 1.
- 1938c (With T. Gann) Fashions of the ancient Maya. *The Masterkey* 12:163.
- 1938d Reconnaissance and excavation in British Honduras. *Carnegie Institution of Washington Yearbook* 37:152-53.
- 1938e Review of *Archaeology of Santa Marta, Colombia, the Tairona culture; Part II, Section I: objects of stone, shell, bone and metal*, by J. Alden Mason. *American Antiquity* 3:293-94.
- 1938f Review of *Cocle, an archaeological study of central Panama, Part I*, by S. K. Lothrop et al. *American Anthropologist* 40:492-94.
- 1938g Sixteenth and seventeenth century reports on the Chol Mayas. *American Anthropologist* 40:584-604.
- 1939a Excavations at San Jose, British Honduras. *Carnegie Institution of Washington Publication* 506.
- 1939b (Editor with Francis B. Richardson and translator). *Gesammelte Abhandlungen zur amerikanischen Sprach- und Altertumskunde*, by Eduard Seler. English translation. Carnegie Institution of Washington. Mimeographed.
- 1939c Latin America and the Good Neighbor policy. *The Commonwealth*, May 23, pp. 398-410. San Francisco.
- 1939d The moon goddess in Middle America with notes on related deities. *Carnegie Institution of Washington Publication* 509, pp. 121-73, *Contributions to American Anthropology and History* 29.
- 1940a Apuntes sobre la estela numero 5 de Balakbal, Quintana Roo. *Revista Mexicana de Estudios Antropologicos* 4:5-9.
- 1940b Archaeological problems of the lowland Maya. In *The Maya and their neighbors*, edited by C. L. Hay and others, pp. 126-38. D. Appleton-Century, New York.

- 1940c Bibliografías de antropólogos: Thomas William Francis Gann, *Boletín Bibliográfico de Antropología Americana* 4:158-64.
- 1940d Late ceramic horizons at Benque Viejo, British Honduras. *Carnegie Institution of Washington Publication* 528, pp. 1-35, *Contributions to American Anthropology and History*, no. 35.
- 1940e Review of *Codex Mendoza*, translated by J. C. Clark. *American Anthropologist* 42:506-07.
- 1941a Apuntes sobre las supersticiones de los mayas de Socotz, Honduras Británica. In *Los mayas antiguos*, edited by C. L. Ramos, pp. 99-110. El Colegio de México, México.
- 1941b A coordination of the history of Chichén Itzá with ceramic sequences in central Mexico. *Revista Mexicana de Estudios Antropológicos* 5:97-111.
- 1941c Dating of certain inscriptions of non-Maya origin. *Carnegie Institution of Washington, Division of Historical Research, Theoretical Approaches to Problems*, no. 1.
- 1941d Maya arithmetic. *Carnegie Institution of Washington Publication* 528, pp. 37-62, *Contributions to American Anthropology and History*, no. 36.
- 1941e Memorandum on the Gates Collection of Middle American books, manuscripts, photostats, etc. Typescript on file at Peabody Museum, Harvard University.
- 1941f The missing illustrations of the Pomar Relación. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 4, pp. 15-21.
- 1941g The prototype of the Mexican codices Telleriano-Remensis and Vaticanus A. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 6, pp. 24-26.
- 1941h Review of *Battlefield of the gods; aspects of Mexican history, art, and exploration*, by Pál Kelemen. *American Antiquity* 6:297-98.
- 1941i Yokes or ball game belts? *American Antiquity* 6:320-26.
- 1942a Guatemala: Pacific Coast. *Carnegie Institution of Washington Yearbook* 41:267-69.
- 1942b (Editor) The Maya calendar of the Ixil of Guatemala, by J. Steward Lincoln. *Carnegie Institution of Washington Publication* 528, pp. 97-128. *Contributions to American Anthropology and History*, no. 38.
- 1942c Observations on glyph G of the lunar series. *Carnegie Institution of Washington Division of Historical Research, Notes on Middle American Archaeology and Ethnology* Vol. 1, no. 7.
- 1942d Representations of Tezcatlipoca at Chichén Itzá. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 12, pp. 48-50.
- 1942e Review of *Los Mayas antiguos*, edited by Cesár Lizardi Ramos. *American Antiquity* 8:126.
- 1943a A figurine whistle representing a ball player. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 25, pp. 160-62.
- 1943b The Initial Series of Stela 14, Piedras Negras, Guatemala, and a date on Stela 19, Naranjo, Guatemala. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 18, pp. 113-16.
- 1943c Las llamadas "Fachadas de Quetzalcoatl." *Actas, 27th International Congress of Americanists*, Vol. 1, pp. 391-400.
- 1943d Maya epigraphy: a cycle of 819 days. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 22, pp. 137-51.
- 1943e Maya epigraphy: directional glyphs in counting. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 20, pp. 122-26.
- 1943f Pitfalls and stimuli in the interpretation of history through loan words. *Middle American Research Institute, Philological and Documentary Studies*, Vol. 1, no. 2, pp. 17-28.
- 1943g Representations of Tlalchitonatiuh at Chichén Itzá, Yucatan, and at El Baul, Escuintla. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 19, pp. 117-21.
- 1943h Some sculptures from southeastern Quezaltenango, Guatemala. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 1, no. 17, pp. 100-12.
- 1943i A trial survey of the southern Maya area. *American Antiquity* 9:106-34.
- 1944a La correlacion mas probable entre las cronologias maya y cristiana. *Diario de Yucatan*, February 9.
- 1944b The dating of seven monuments at Piedras Negras. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 2, no. 39, pp. 65-82.
- 1944c The fish as a Maya symbol for counting and further discussion of directional glyphs. *Carnegie Institution of Washington, Division of Historical Research, Theoretical Approaches to Problems*, no. 2.
- 1944d Hieroglyphic research. *Carnegie Institution of Washington Yearbook* 43:172-73.
- 1944e Jottings on inscriptions at Copan. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 2, no. 38, pp. 48-64.
- 1944f (With S. G. Morley) Reconnaissance in Mexico and Guatemala. *Carnegie Institution of Washington Yearbook* 43:169-72.
- 1944g Variant methods of date recordings in the Jatate drainage, Chiapas. *Carnegie Institution of Washington,*

- Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 2, no. 45, pp. 133-38.
- 1945a Escritura jeroglífica, aritmética y astronomía de los mayas. In *Enciclopedia Yucatanense*, edited by C. A. Echánove Trujillo, Vol. 2, pp. 308-42. Merida, Mexico.
- 1945b Hieroglyphic research. *Carnegie Institution of Washington Yearbook* 44:172-73.
- 1945c The inscription on the altar of Zoomorph O, Quirigua, *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 2, no. 56, pp. 189-99.
- 1945d The Lacandon of the 1790's. *Tlalocan* 2:70.
- 1945e Rearrangement of Francisco Duran's *Art y diccionario en lengua cholti* (Maya Society, 1935), into Chol-Spanish. Typescript on file at the Peabody Museum, Harvard University.
- 1945f A survey of the northern Maya area. *American Antiquity* 11:2-24.
- 1945g Un vistazo a las "ciudades" mayas: su aspecto y función. *Cuadernos Americanos* 4:133-49.
- 1946a (With Alfonso Caso, Matthew W. Stirling, Samuel K. Lothrop, Jose Garcia Payon, and Gordon F. Ekholm) ¿Conocieron la rueda los indígenas mesoamericanos? *Cuadernos Americanos* 5(1): 193-207.
- 1946b The dating of structure 44, Yaxchilan, and its bearing on the sequence of texts at that site. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 3, no. 71, pp. 62-74.
- 1946c Hieroglyphic research. *Carnegie Institution of Washington Yearbook* 45:208-09.
- 1946d Mexican round table. *El Palacio* 53:355-56.
- 1946e Review of *The origins and history of the Mayas; in three parts: Part I: Introductory investigations*, by M. Wells Jakeman. *American Antiquity* 11:205-06.
- 1946f Some uses of tobacco among the Maya. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 3, no. 61, pp. 1-5.
- 1946g Tattooing and scarification among the Maya. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 3, no. 63, pp. 18-25.
- 1947a Hieroglyphic research. *Carnegie Institution of Washington Yearbook* 46:188-89.
- 1947b (With T. Proskouriakoff) Maya calendar round dates such as 9 Ahau 17 Mol. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 3, no. 79, pp. 143-50.
- 1948a An archaeological reconnaissance in the Cotzumalhuapa region, Escuintla, Guatemala. *Carnegie Institution of Washington Publication* 574, pp. 1-94, *Contributions to American Anthropology and History*, no. 44.
- 1948b Review of *Historia tolteca-chichimeca* and *Unos anales históricos de la nación mexicana*, edited by Ernst Mengin. *American Anthropologist* 50:110-12.
- 1949a Sylvanus Griswold Morley, 1883-1948. *American Anthropologist* 51:293-97.
- 1949b Tentativa de reconocimiento en el área maya meridional. *Antropología e Historia de Guatemala* 1(2):23-48.
- 1949c Thomas William Francis Gann, 1867-1938. In *Dictionary of National Biography*, 1931-1940, pp. 305-06. London.
- 1950a Bibliografías de antropólogos: Thomas Athol Joyce, 1878-1942. *Boletín Bibliográfico de Antropología Americana* 13(2):252-58.
- 1950b Communication: Coatlinchan effigy jars. *Mesoamerican Notes* 1:101.
- 1950c Maya hieroglyphic writing: introduction. *Carnegie Institution of Washington Publication* 589. (Second edition with new preface, 1960, University of Oklahoma Press, Norman; reprinted 1973.)
- 1950d Notes and news—Middle America. *American Antiquity* 16:188-90.
- 1950e Review of *Popol Vuh, the sacred book of the Quiche Maya*, translated by Delia Goetz and Sylvanus G. Morley. *American Antiquity* 16:175.
- 1950f *Rubber in America before 1492*. Godfrey L. Cabot, Boston.
- 1950g Some anecdotes about Vay. In *Morleyana*, edited by Arthur J. V. Anderson, pp. 252-56. Society of American Research, Santa Fe, New Mexico.
- 1951a Aquatic symbols common to various centers of the Classic period, in *Mesoamerican In "The Civilizations of ancient America," selected papers of the 29th International Congress on Americanists*, edited by Sol Tax, Vol. 1, pp. 31-36.
- 1951b Canoes and navigation of the Maya and their neighbors. *Journal of the Royal Anthropological Institute* 79:69-78.
- 1951c Hieroglyphic research *Carnegie Institution of Washington Yearbook* 50:244-45.
- 1951d The Itza of Tayasal, Peten. In *Homenaje al doctor Alfonso Caso*. pp. 389-400. Mexico.
- 1951e Murciélagos. *Tlalocan* 3:191.
- 1951f Notes and news—Middle America. *American Antiquity* 16:365-66.
- 1951g *Popol Vuh, el libro sagrado de los antiguos Maya-Quiches*. *Anales, Sociedad de Geografía e historia de Guatemala* 25:417-18.
- 1951h Review of *The book of the jaguar priest*, by Maude W. Makemson. *American Anthropologist* 53:546.

- 1952a La inscripción jeroglífica del Tablero de El Palacio, Palenque. *Anales del Instituto Nacional de Antropología e Historia*, Vol. 4, pp. 61-68.
- 1952b The introduction of Puuc style of dating at Yaxchilan. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 4, no. 110, pp. 196-202.
- 1952c Notes and news—Middle America. *American Antiquity* 17:290-91.
- 1952d Notes and news—Middle America. *American Antiquity* 18:99-100.
- 1952e Queries and replies. *Tlalocan* 3:191.
- 1952f Review of *The ancient Maya*, by S. G. Morley. *American Journal of Archaeology* 56:110-11.
- 1952g Review of *Arte antiguo de Mexico*, by Paul Westheim. *Hispanic American Historical Review* 32:391-92.
- 1952h Review of *The Tovar calendar, an illustrated Mexican manuscript, ca. 1585*, by G. Kubler and C. Gibson. *American Journal of Archaeology* 56:110-11.
- 1952i Richard Charles Edward Long, 1872-1951. *Boletín Bibliográfico de Antropología Americana* 14(1):300-02.
- 1952j Richard Charles Edward Long, 1872-1951. *Man* 52:117.
- 1952k Waxen idols and a sacrificial rite of the Lacandon. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 4, no. 109, pp. 193-95.
- 1953a Enrique Juan Palacios, 1881-1953. *American Antiquity* 19:152.
- 1953b Hieroglyphic research. *Carnegie Institution of Washington Yearbook* 52:287-88
- 1953c Maya hieroglyphic writing: a rejoinder to Archibald A. Hill's book review. (From *International Journal of American Linguistics* 18:184-86) *International Journal of American Linguistics* 19:153-54.
- 1953d Notes and news—Middle America. *American Antiquity* 18:301-02.
- 1953e Notes and news—Middle America. *American Antiquity* 19:202-04.
- 1953f Relaciones entre Veracruz y la región maya. *Revista Mexicana de Estudios Antropológicos* 13:447-54.
- 1953g Review of *La antigua escritura de los pueblos de America Central*, by Y. V. Knorozov. *Yan* 1:174-78.
- 1953h Review of *Florentine Codex: Book 2. the ceremonies*, by Fray Bernardino Sahagún. *American Anthropologist* 55:251.
- 1953i A stela at San Lorenzo, southeastern Campeche. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 4, no. 115, pp. 228-31.
- 1954a The character of the Maya. *Proceedings of the 30th International Congress of Americanists*, pp. 36-40.
- 1954b Excavation of residential-type structures in Mayapan. *Carnegie Institution of Washington Yearbook* 53:279-81.
- 1954c Memoranda on some dates at Palenque, Chiapas. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 5, no. 120, pp. 45-52.
- 1954d Notes and news—Middle America. *American Antiquity* 20:207-09.
- 1954e Presidential address. *Proceedings of the 30th International Congress of Americanists*, pp. xvii-xx.
- 1954f A presumed residence of the nobility at Mayapan. *Carnegie Institution of Washington, Division of Historical Research, Current Reports*, no. 19, pp. 71-87.
- 1954g Review of *The annals of the Cakchiquels*, translated by A. Recinos and D. Goetz. *Interamerican Review and Bibliographies* 4:83-84.
- 1954h Review of *Florentine Codex, book 3: the origin of the gods*, by Fray Bernardino de Sahagún. *American Anthropologist* 56:129.
- 1954i Review of *Florentine Codex, book 7: the sun, the moon, and the stars, and the binding of the years*, by Fray Bernardino de Sahagún. *American Anthropologist* 56:1117.
- 1954j Review of *The "historical recollections" of Gaspar Antonio Chi. An early source-account of ancient Yucatan*, translated and edited by M. Wells Jakeman. *American Antiquity* 20:189.
- 1954k Review of *Kurze Formen- und Begriffssystematik der Hieroglyphen der Mayahandschriften*, by Günter Zimmerman. *American Antiquity* 20:189.
- 1954l *The Rise and Fall of Maya civilization*. University of Oklahoma, Norman. (London, 1956; second edition, University of Oklahoma, Norman, 1967; many foreign translations).
- 1955a (With Karl Ruppert and Tatiana Proskoriakoff) Bonampak, Chiapas, Mexico. *Carnegie Institution of Washington Publication* 602.
- 1955b (With Donald E. Thompson) Excavation of a residential-type group in Mayapan. *Carnegie Institution of Washington Yearbook* 54:273-75.
- 1955c Mayapán, ultima etapa de una civilización moribunda, la maya. *Anais do 31 Congresso Internacional de Americanistas*, Vol. 2, pp. 667-72. São Paulo.
- 1955d (With Donald E. Thompson) A noble's residence and its dependencies at Mayapan. *Carnegie Institution of Washington, Division of Historical Research, Current Reports*, no. 25, pp. 225-51.
- 1955e Notes and news—Middle America. *American Antiquity* 20:315-16.
- 1956a El greu maya norte. *Yan* 2:1-35.
- 1956b Chronological decipherments from Uuxactun, Naranjo, and Ixlu, Peten. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 5, no. 127, pp. 95-116.

- 1956c Notes on the use of cacao in Middle America. *Carnegie Institution of Washington, Division of Historical Research, Notes on Middle American Archaeology and Ethnology*, Vol. 5, no. 128, pp. 89-94.
- 1956d Review of *Los Congresos Internacionales de Americanistas. Sintesis Historica e Indice Bibliográfico General*, 1875-1952, by Juan Comas. *American Antiquity* 21:316.
- 1957a Deities portrayed on censers at Mayapan. *Carnegie Institution of Washington, Division of Historical Research, Current Reports*, no. 40, pp. 599-632.
- 1957b Review of *The Ancient Maya*, by Sylvanus Griswold Morley, revised by George W. Brainerd. *American Antiquity* 22:427-28.
- 1957c Studies in Maya religion and hieroglyphics. *Carnegie Institution of Washington Yearbook* 56:412.
- 1958a The first peopling of the new world. *American Antiquity* 24:184.
- 1958b A Maya priest in action. In *Reader in comparative religion*, edited by William A. Lessa and Evan Z. Vogt, pp. 445-52. (Reprinted from 1954i).
- 1958c Research in Maya hieroglyphic writing. In *Middle American Anthropology, Pan American Union, Social Science Monographs*, Vol. 5, edited by Gordon R. Willey, pp. 43-52.
- 1958d Review of *The political geography of the Yucatan Maya*, by Ralph L. Roys. *American Anthropologist* 60:591-92.
- 1958e Symbols, glyphs, and divinatory almanacs for diseases in the Maya Dresden and Madrid codices. *American Antiquity* 23:297-308.
- 1958f (Editor and introduction) *Travels in the New World*, by Thomas Gage. University of Oklahoma Press, Norman.
- 1959a Un arquitecto en Chichén Itzá. *Arquitectura Mexico* 15:95-100.
- 1959b Realizaciones intelectuales y artisticas de los Mayas. *Revue de la Universidad de Yucatan, Mexico* 1:26-75.
- 1959c Review of *Proceedings of the 32nd International Congress of Americanists*. *American Anthropologist* 61:302.
- 1959d The role of caves in Maya culture. In *Amerikanische Miscellen: Festband Franz Termer*, edited by W. Bierhenke and others. *Mitteilungen aus dem Museum fur Volkerkunde und Vorgeschichte in Hamburg* 25:122-29.
- 1959e Systems of hieroglyphic writing in Middle America and methods of deciphering them. *American Antiquity* 24:349-64. (Reprinted in 1966).
- 1960a Juan Martinez Hernandez, 1856-1959. *American Antiquity* 25:397-99.
- 1960b Maya warfare, art and architecture. *Mexican Life* 36:22-24.
- 1961a A blood-drawing ceremony painted on a Maya vase. *Estudios de Cultura Maya* 1:13-20.
- 1961b Investigaciones en la escritura jeroglífica maya. *Boletin del Centro de Investigaciones Antropologicas Mexicanas* 11:3-12.
- 1961c John Hawkins' ships' boys in Mexico. In *Homenaje a Pablo Martinez del Rio*, pp. 495-504. Mexico.
- 1961d Notes on a plumbate vessel with shell inlay and on chiclero's ulcer. In *Essays in precolumbian art and archaeology*, edited by S. K. Lothrop and others, pp. 171-75. Cambridge, Massachusetts.
- 1962a *A catalog of Maya hieroglyphs*. University of Oklahoma, Norman.
- 1962b Convocation address. *Expedition* 4:14-16.
- 1962c Elsie Colsell McDougall, 1883-1961. *Ethnos* 27:205-06.
- 1962d El misterio del diccionario maya de solana. *Estudios de cultura maya* 2:11-15.
- 1962e Review of *Ten years of Middle American archaeology: annotated bibliography and news summary, 1948-1957*, by Robert Wauchope. *American Antiquity* 27:438-39.
- 1962f Sahagún, first ethnologist of the New World. *El Palacio* 69:65-68.
- 1962g Trade relations between the Maya highlands and lowlands. *Actas y Memorias, 35 Congreso Internacional de Americanistas*, Vol. 1, pp. 245-47.
- 1963a Algunas consideraciones respect al desciframiento de los jeroglíficos mayas. *Estudios de Cultura Maya* 3:119-48.
- 1963b Focus on Latin America: wise men and travels—they rediscovered ancient civilizations. *Viewpoint* 1963, no. 2, pp. 41-43. London.
- 1963c Frans Blom, 1893-1963. *Estudios de Cultura Maya* 3:307-14.
- 1963d The gods that failed; the glory and decay of Maya culture. In *Vanished civilizations of the ancient world*, edited by Edward Bacon, pp. 139-68. McGraw-Hill, New York.
- 1963e *Maya archaeologist*. University of Oklahoma Press, Norman.
- 1963f Pictorial synonyms and homonyms in the Maya Dresden Codex. *Tlalocan* 4:148-56.
- 1964a 1914: La Carnegie Institution of Washington ingresa al campo maya. *Estudios de Cultura Maya* 4:167-75.
- 1964b Trade relations between the Maya highlands and lowlands. *Estudios de cultura maya* 4:13-49.
- 1965a Archaeological synthesis of the Southern Maya Lowlands. In *Handbook of Middle American Indians*, edited by G. R. Willey, Vol. 2, pp. 331-59. University of Texas Press, Austin.
- 1965b A copper ornament and a stone mask from Middle America. *American Antiquity* 30:343-45.
- 1965c Maya creation myths. *Estudios de Cultura Maya* 5:13-32. (Part 2, 1967d)

- 1965d Maya hieroglyphic writing. In *Handbook of Middle American Indians*, Vol. 3, edited by G. R. Willey, pp. 632-58. University of Texas, Austin.
- 1965e *Preliminary decipherments of Maya glyphs 1*. Ashdon.
- 1965f The Relación de Tecuanapa, Guerrero, *Tlalocan* 5:85-96.
- 1966a Ayopechtli, an aspect of the Nahuatl goddess of the Maguey. *Actas y Memorias, 36 Congreso Internacional de Americanistas*, Vol. 2, pp. 103-06. Seville.
- 1966b Maya hieroglyphs of the bat as metaphors. *Man* 1:176-84.
- 1966c The Maya central area of the Spanish conquest and later: a problem in demography. *The Royal Anthropological Institute of Great Britain, Proceedings for 1966*, pp. 23-37.
- 1966d Merchant gods of Middle America. In *Summa Antropológica en homenaje a Roberto J. Weitlaner*, edited by Antonio Pompa y Pompa, pp. 159-72. Mexico.
- 1966e *Preliminary decipherments of Maya glyphs 2*. Ashdon.
- 1966f *Preliminary decipherments of Maya glyphs 3*. Ashdon.
- 1967a Breathing life into Maya sculpture. *Cranbrook Institute of Science Newsletter* 36:82-90.
- 1967b Introduction and notes for *Ancient Maya Relief Sculpture*, by Merle Green. Museum of Primitive Art, New York.
- 1967c The Maya central area at the Spanish conquest and later: a problem in demography. (Huxley Memorial Lecture for 1966.) *Proceedings of the Royal Anthropological Institute of Great Britain and Ireland for 1966*, pp. 23-37. London.
- 1967d Maya creation myths: part II. *Estudios de Cultura Maya* 6:15-43.
- 1967e *Preliminary decipherments of Maya glyphs 4*. Bloomfield Hills and Ashdon.
- 1967f Ralph Loveland Roys, 1879-1965. *American Antiquity* 32:95-99.
- 1967g Ralph Loveland Roys, 1879-1965. *Estudios de Cultura Maya* 6:421-31.
- 1967h Ralph Loveland Roys, 1879-1965. In *Chilam Balam of Chumayel*, edited and translated by Ralph Loveland Roys, pp. v-ix. University of Oklahoma, Norman.
- 1967i A third-party comment. *American Antiquity* 32:244.
- 1968 Deciphering Maya glyphs. *Cranbrook Institute of Science Newsletter* 37(7):82-87.
- 1969a (With Thomas S. Barthel) *Intentos de lectura de los lafijos de los jeroglíficos en los códices mayas*. Universidad Nacional Autónoma de México, México City.
- 1969b An Olmec mask from the Maya lowlands. *American Antiquity* 34:478-80.
- 1970a The Bacabs: their portraits and their glyphs. *Papers of the Peabody Museum* 61:469-86.
- 1970b *Maya history and religion*. University of Oklahoma, Norman.
- 1970c *Preliminary decipherments of Maya glyphs 5*. Ashdon. (Condensed version of a paper presented at the 37th Congreso Internacional de Americanistas, Mar del Plata, Argentina, 1966.)
- 1970d Sufijos numerales y medidas en yucateco. *Estudios de Cultura Maya* 8:319-39.
- 1970e Use of copper tubing in Middle America. *The Masterkey* 44:143.
- 1971a Estimates of Maya populations: deranging factors. *American Antiquity* 36:214-16.
- 1971b *Preliminary decipherments of Maya glyphs 6*. Ashdon.
- 1972a A commentary on the Dresden codex, a Maya hieroglyphic book. *Memoirs of the American Philosophical Society*, Vol. 93. Philadelphia.
- 1972b Introduction to the reprinted edition of *The Indian background of colonial Yucatan*, by Ralph L. Roys. University of Oklahoma, Norman.
- 1972c *Maya hieroglyphs without tears*. Trustees of the British Museum, London.
- 1973a Cesar Lizardi Ramos, 1895-1971. *Estudios de Cultura Maya* 9:381-91.
- 1973b Chronology: precolumbian America. In *Encyclopedia Britannica*, 15th edition, Vol. 4, pp. 581-82. Chicago.
- 1973c Foreword to *Time and reality in the thought of the Maya*, by Leon-Miguel Portilla. Beacon, Boston.
- 1973d The Maya glyph for capture or conquest and an iconographic representation of Itzam Na on Yucatan facades. *Contributions of the University of California Archaeological Research Facility* 18:203-07.
- 1973e Maya rulers of the Classic period and the divine right of kings. In *The iconography of Middle American sculpture*, pp. 52-71. Metropolitan Museum of Art, New York.
- 1973f The painted capstone at Sacnichte, Yucatan, and two others at Uxmal. *Indiana* 1:59-64
- 1974a "Canals" of the Río Candelaria basin, Campeche, Mexico. In *Mesoamerican archaeology: new approaches*, edited by Norman Hammond, pp. 297-302. University of Texas, Austin.
- 1974b Maya astronomy. *Philosophical Transactions of the Royal Society of London, A* 276:83-98.
- 1974c *The Maya of Belize: historical chapters since Columbus*. Benex, Belize.
- 1975a The Grolier codex. *Contributions of the University of California Archaeological Research Facility* 27:1-9. (Reprinted in *The Book Collector* 25:64-75. London, 1976.)
- 1975b Introduction to the reprinted edition of *The Hill-Caves of Yucatan*, by H. C. Mercer, pp. v-xliv. University of Oklahoma, Norman.
- 1975c Introduction and bibliography to the reprinted edition of *An introduction to the study of the Maya hieroglyphs*, by S. G. Morley, pp. v-xiii. Dover, New York.

- 1975d Introduction to the reprinted edition *A study of Maya art*, by Herbert Joseph Spinden, pp. v-x. Dover, New York.
- n.d.a (With France V. Scholes) The Francisco Perez probanza of 1654-56 and the matricula of Tipu (Belize). In *Anthropology and history in Yucatan*, edited by Grant D. Jones. University of Texas, Austin. (In press.)
- n.d.b A proposal for constituting a Maya sub-group, cultural and linguistic, in the Peten and adjacent regions. In *Anthropology and history in Yucatan*, edited by Grant D. Jones. University of Texas, Austin. (In press.)
- n.d.c Day names of the Putun Maya. *Estudios de Cultura Maya* 10. (In press.)
- n.d.d The hieroglyphic texts of Las Monjas and their bearing on building activities. In *Las Monjas, Chichén Itzá*, edited by J. S. Bolles. University of Oklahoma, Norman. (In press.)
- n.d.e Los Putunes en la Cuenca de la Pasión al término de la época clásica. *Actas y Memorias, 41 Congreso Internacional de Americanistas*. (In press.)
- n.d.f Maya metaphors and other factors in Maya representation of fauna. In *Tulane University Symposium on Maya Art, 1972*. (In press.)