

INDEX

- Abrams, Philip, 39
 Acalan, 16–17
 accession events, 24, 32–33, 60, 109–115, 140, *See*
 also kingship
 age at, 106
 ajaw as a verb, 110, 252, 275
 as *ajk'uhuun*, 89
 as Banded Bird, 95
 as *kaloonte'*, 79, 83, 140, 348
 as *sajal*, 87, 98, 259
 as *yajawk'ahk'*, 93, 100
 at a hegemon's home seat, 253
 chum “to sit”, 79, 87, 89, 99, 106, 109, 111, 113
 depictions, 113, 114–115, 132
 identified by Proskouriakoff, 103
 in the Preclassic, 113
 joy “to surround, process”, 110–111
 k'al “to raise, present”, 110–111, 243, 249, 252,
 252, 273, 406n4, 418n22
 k'am/ch'am “to grasp, receive”, 110–111, 124
 of ancestral kings, 77
 supervised or overseen, 95, 100, 113–115, 113–115,
 163, 188, 237, 239, 241, 243, 245–246,
 248–250, 252, 252, 254, 256–259, 263, 266,
 268, 273, 352, 388
 taking a regnal name, 111, 193, 252
 timing, 112, 112
 witnessed by gods or ancestors, 163–164
 Adams, Richard E. W., 27, 289, 421n14
 agency and practice theories, 41, 51, 62, 64, 394,
 401n6, *See* also recursion
 agriculture, 5, 225, 227, *See* also warfare
 beans, 223, 225
 cacao, 228, 347
 cotton, 228
 fruits, 225
 maize, 112, 149, 164, 216, 223, 225–227, 416n31
 manioc, 225
 modified landscapes, 3, 226, 230, 256
 nuts, 225
 squash, 223, 225
 sweet potatoes, 225
 “agro-urban” landscape, 225
 Aguateca, 332
 as co-capital, 73, 207
 destruction of, 200, 258, 282–283
 exile at, 235
 fortifications at, 203
 halted construction, 282
 influx of people, 330
 kaloonte' at, 81
 monuments
 Altar M, 282
 Stela 12, 282
 mutul emblem glyph, 73, 161–162
 patron gods of, 162
 silent after 810 CE or earlier, 281
 Ahk'utu' ceramics, 293, 422n22, *See* also
 mould-made ceramics
 Ahkal Mo' Nahb I, 96, 130, 132
aj atz'aam “salt person”, 342, 343, 425n24
 Aj Chak Maax, 205, 206
 Aj K'ax Bahlam, 95
 Aj Numsaj Chan K'inich (Aj Wosal),
 171
 accession date, 408n23
 as 35th successor, 404n24
 as child ruler, 245
 as client of
 Dzibanche, 245–246
 impersonates Juun Ajaw, 246, 417n15
 tie to Holmul, 248
 Aj Saakil, *See* K'ahk' Ti' Ch'ich'
 Aj Sak Maax, 259
 Aj Sak Teles, 97
aj tz'ihb. *See* *literati*, the
ajaw. *See* royal titles
ajaw as a verb. *See* accession events
 Ajaw Bot, 95
ajaw day-name, 34, 147, 399n2
ajaw day-sign, 148
 Ajen Yohl Mat
 as patron of
 Santa Elena, 249, 263, 268, 419n35
 death date, 210
 war against
 Dzibanche, 210
ajk'in. *See* *literati*, the
ajk'uhuun. *See* noble titles
 Aldana, Gerardo, 217, 220

- alliances, 128, 211, 249, 259, 265–266, 347–348, 380, 389
- all-syllabographic names. *See* anomalous kings' names
- Altar de los Reyes
 Altar 3, 148, 257, 343
- Altar de Sacrificios
 emblem glyphs, 74, 403n9, 413n16
 monuments 406n4
 Stela 4, 413n16
 Stela 8, 411n4, 413n16,
 ninth century florescence, 288
 Pabellon ceramics at, 288
 silent after 810 CE or earlier, 281
 successor title at, 77
- altepetl* “water (and) mountain”, 120, 326, 332–333, 344, 407n17, 411n7
- Altun Ha
 as patron of
 Nim Li Punit, 257
 at Altar de los Reyes, 148, 257
 emblem glyph, 411n3
kaloonte' at, 80
 mentioned at Tikal, 337
- Alvarado, Pedro de, 16
- anaab*, 101, 419n30
- Anaite
 as client of
 Palenque, 271
 war against
 Tonina, 271
- anarchic political systems, 368, 371–372, 378, 380–381, 387, 426n5
- anayite'*. *See* Anaite
- ancestors, 122, 143, 145–146, 149, 151–152, 154, 157, 164, 239, 321
- Animal Skull, 104, 413n16, 418n17
- Annales* school, 51, 62, 402n11
- Annals of the Cakchiquels*, 227
- anomalous kings' names, 290, 293–295, 297
 all-syllabographic spellings, 260, 290, 292–293
 square day-names, 290, 291, 293
- anthropology and history, 4, 48, 61, 303
- Arroyo de Piedra, 332. *See also* Tamarindito–Arroyo de Piedra
- artisans, 85, 120, 316
- atan*. *See* marriage
- Athens, 50, 365, 379, 381, 401n3
- atik* “daughter”, 187–188
 possessed form, 188
- autonomy, 4, 28, 32, 83, 115, 184, 200, 333, 352, 372, 381
 of Greek *poleis*, 364, 372
- Awe, Jaime, 128
- Aztec
 capture of rival god effigies, 168
 emperor, 333
- Empire/“Triple Alliance”, 16, 33, 332–333, 340, 350, 355, 379
 god effigies, 153, 168
 infrastructure, 340
 Mexica, 154, 181, 208, 212, 333, 414n12
 Mexica marriage patterns, 185
 ritual impersonation, 147
tlatoni “one who speaks” title of emperors, 69
- Baah Wayib, 205
- Baahis Uchih, 100, 406n51
- baahkab*. *See* royal titles
- baahitz'am/baahiteem*. *See* noble titles
- baak*. *See* warfare terms
- baakal*. *See* Palenque, Tortuguero, Comalcalco
- baakwaj/baaknaj*. *See* warfare terms
- Bahlam Ajaw, 96–97
- Bajlaj Chan K'awiil
 as brother of Tikal king, 126, 235
 as client of
 Calakmul, 177, 250, 258
 as father of Ix Wak Jalam Chan, 127, 255
 as son of Tikal king, 250
 cooperation with Calakmul, 250
 early life, 234
 founding of Dos Pilas polity, 250
 in exile, 126, 235–236
kaloonte' only in foreign contexts, 83
 military successes, 234, 236
 patrimonial rhetoric, 236
 patron god of, 162
 return to Dos Pilas, 126, 236
 visits Calakmul, 254, 258
 war against
 Calakmul, 126, 235
 Tikal, 236
- Baking Pot, 402n8
- “balance of power” mechanism, 368, 374–376, 378, 381, 385, 389
- ballgame, 249
 hierarchical contexts, 111, 246, 257, 338, 410n42, 415n15, 418n29
- Baluun K'uh Ook, 413n16
- band, 37–38
- Banded Bird. *See* noble titles
- Baron, Joanne, 156
- Barrientos, Tomás, 187
- barter, 425n24
- Barthel, Thomas, 25–26, 32, 145, 149, 262
- Bat dynasty
 at Calakmul, 138, 141
 at Naachtun, 138
 at Oxpemul, 141
 at Uxul, 138
 Bat toponym, 410n41
- bearers, 304–306
- Becan, 199
 fortifications at, 201

INDEX

491

- Bejucal
as client of
Sihyaj K'ahk', 408n21
- Beliaev, Dmitri, 232, 412n21, 422n24
- Belize, 1, 17, 293
- Belize River, 298
- Benemérito de las Américas
as Lakamtuun, 419n33
- Berlin, Heinrich, 23–25, 74, 136, 176, 399n4, 403n7
- Bird Jaguar III, 190
accession date, 190
as client of
Piedras Negras, 134, 254
as grandfather of Bird Jaguar IV, 253
as *kaloonte'*, 404n32
as patron of
Bonampak/Lacanha, 115, 253
destroyed monuments, 136
retrospective records, 191
unprovenanced block, 418n22
war against
Zapote Bobal, 192
- Bird Jaguar IV, 134, 179, 190, 191–194, 193
as “He of Twenty Captives”, 230
as child of lesser queen, 136
birth date, 192
energetic builder, 136
marriage strategy, 194
promotes mother, 192
promotes *sajal*, 192
propaganda, 136
recreates Bird Jaguar III monuments, 136, 253
war against
Piedras Negras, 134
wives of, 179, 179, 192, 193, 194
- Biró, Peter, 331
- bix* “to go”, 350
- Blanton, Richard, 59
- Boca del Cerro canyon, 262
- Bonampak. *See also* Bonampak/Lacanha
kaj events, 130
monuments 405n40
Lintel 3, 99
Panel 1, 115
Panel 4, 113, 116, 248
Panel 5, 115, 248, 253, 418n22
Stela 1, 412n6
Stela 2, 178
Stela 3, 160
silent after 810 CE or earlier, 281
Structure 1 Murals, 71, 94, 160, 197, 207, 209, 220, 259, 282, 337, 399n5
usijwitz toponym, 248
young lord at Piedras Negras, 244
- Bonampak/Lacanha. *See also* Bonampak, Lacanha
ak'e and *xukalnaah(?)* emblem glyphs, 74, 97, 131, 253, 272
- as client of
Piedras Negras, 243, 426n31
Sak Tz'i', 259
Tonina, 255, 255, 272
Yaxchilan, 115, 115, 131, 248, 253, 259
kaloonte' at, 81
military alliance with Yaxchilan, 259
switching allegiance, 418n22
war against
Sak Tz'i', 232, 259
young lord at Piedras Negras, 244
- books, 306
- booty. *See* warfare
- Bourdieu, Pierre, 41–42
- Bowditch, Charles, 23
- Brasilia, 50
- Braswell, Geoffrey, 423n7
- Braudel, Fernand, 51, 62
- Bravo River, 405n47
- Bricker, Victoria, 241
- Buenavista del Cayo, 166, 402n8
- Buk' Saak, 270–271, 420n43
- Bull, Hedley, 369, 426n5
- Bullard Jr., William R., 25
- Butz'aj Sak Chiik, 130, 132
- “C-shaped” structures, 285
- Calakmul, 136–142
abandonment, 142
allied with Piedras Negras, 266, 347, 419n37
ambition for dominion, 389
and central place theory, 32
archaeological work at, 26
architectural typologies, 354
as “*may*” capital, 35
as “superpower”, 400n12
as “regional state”, 27, 32, 34, 400n14
as “Site Q”, 400n9
as dominant hub, 314
as patron of
Cancuen, 132, 163, 258
Dos Pilas, 105, 177, 235–236, 250, 258, 328, 352, 424n13
El Palmar, 94, 337
El Peru, 184, 254, 256
La Corona, 188, 334
Moral-Reforma, 252, 252, 262, 266, 346
Naranjo, 83, 166, 177, 352
Uxul, 254
Zapote Bobal, 254, 257
as seat of the Snake dynasty, 26, 79
at Altar de los Reyes, 148
ballgames with clients, 111, 257, 338, 410n42, 418n29
- Bat emblem glyph, 138, 141, 408n22, 410n41
- Chiik Nahb murals, 305, 341–342
chiiknahb ajaw, 138, 141, 257

Calakmul (cont.)

- chiiknahb* toponym, 111, 128, 131, 137, 139, 250, 415n15, 418n28, 426n33
- contact with Quirigua, 257, 337, 418n28
- early ninth century hiatus, 281
- eighth century decline, 167, 211, 347, 391
- eroded texts, 400n9
- growth after conflict, 232
- guardian of youths, 105
- hegemony of, 250, 312, 318, 351, 392
- in the cosmological model, 149
- in the Preclassic, 139, 348
- interest in long-range routes, 354
- ix kaloomte'* at, 79
- kaanul* emblem glyph, 72, 107, 131, 137, 257, 400n9, 409n37, 410n46, 418n29
- king attends Ceibal congress of 849 CE, 142, 260
- links to Ur-Classic sites, 120, 407n14, 412n17
- marriage strategies, 335
- monuments
 - Element 39, 137
 - Rock Sculpture 2, 410n46
 - Stela 9, 107, 137, 265, 405n36, 414n7, 419n36
 - Stela 33, 411n47
 - Stela 50, 142
 - Stela 51, 409n37, 410n41
 - Stela 61, 142
 - Stela 62, 141
 - Stela 65, 142
 - Stela 84, 142
 - Stela 88, 141
 - Stela 89, 167
 - Stela 91, 142, 404n33, 410n41, 419n37, 423n5
 - Stela 114, 138, 410n41
- ninth century decline, 142, 285
- number of stelae, 22
- ongoing contacts with Naranjo, 258
- opposition to Tikal, 33
- organizing marriage between clients, 177, 255
- paired male–female stelae, 180, 184
- patron gods of, 132, 163, 166–167, 250
- polygyny, 182
- possible conflict with Santa Elena, 265
- queens, 141, 177, 180, 405n36
- renews kingship at Cancuen, 347
- structures
 - Chiik Nahb market, 341, 342, 343, 348, 381
 - East Acropolis, 349
 - Northeast Group, 349
 - Southwest Group, 349
 - Structure XXI, 349
 - West Acropolis, 349
 - West Plaza, 426n29
- struggle for eastern Tabasco, 268, 346
- suppressing conflict among clients, 233, 388
- trampling motif, 177
- transfer from Dzibanche, 129, 129, 131, 139, 250, 328–329, 351, 391, 410n40, 413n23, 426n33

transplanted dynasty, 331

uxte'tuun kaloomte', 141, 180*uxte'tuun* toponym, 111, 128, 129, 131, 137–138, 250, 254, 413n9, 418n24, 426n33

war against

Dos Pilas, 222, 235

Tikal, 167–168, 183, 211, 222, 235–236, 337, 347, 391

Calakmul (early)

kaloomte' at, 81, 138–139

calendar, Maya, 19–23, 54, 92, 288, 306, 344

auspicious dates, 108, 112, 221–222

Calendar Round, 99–100, 137, 140, 216, 271, 399n2, 405n51, 409n38, 410n45, 414n6, 419n36

haab, 221, 399n2, 422n21

K'atun, 35, 134, 218, 219, 245, 273, 280, 311, 354, 399n2, 419n41, 422n18

K'atun “Wheel”, 34, 149

K'atun age counts, 109, 234, 402n5, 413n24

Long Count, 137, 147, 216, 262, 265, 281, 399n2, 405n51, 409n33, 411n2, 414n6, 416n24, 418n26, 420n45, 424n12

period endings, 55, 82, 90, 92, 97, 99, 107, 109, 111, 117, 120, 123, 140, 147, 162, 184, 186, 188–189, 219, 238, 243, 245, 253–254, 257–258, 260, 261, 281–282, 285–286, 290, 291, 293–294, 312, 326, 399n2, 408n22, 409n34, 410n45, 411n47, 418n24, 419n36, 420n45, 422n18

tzolk'in, 147, 221, 271, 290, 399n2, 409n38, 422n21

Calzada Mopan

late eastern and northern links, 298

ninth century florescence, 286

Camino Real. See “royal road”

Campeche region, 153, 305

Canberra, 50

Cancuen, 233

accession at the hegemon's home site, 258

as client of

Calakmul, 132, 250, 258

Dos Pilas, 258

atypical design, 347

emblem glyph, 74, 409n34

haluum toponym, 132, 250

kingship renewed by Calakmul, 347

marriage with Dos Pilas, 426n34

massacre of elite, 283

monuments

Hieroglyphic Stairway, 258

Panel 1, 131, 250, 258

Panel 3, 259

on “royal road”, 189, 347

silent after 810 CE or earlier, 281

strategic location, 347

terminal date at, 279

- transplanted dynasty, 331
 union with Machaquila, 259, 287
 war against
 Machaquila, 403n16
canicula, 222, 225–226
 Canuto, Marcello, 187
 captives. *See* warfare
 Caracol
 as client of
 Dzibanche, 83, 129, 247, 249, 345
 Papmalil (Ucanal), 259, 293
 Tikal, 83, 246, 345
 as defector, 346, 380
 as origin of Copan founder, 332
 as “regional state”, 34, 400n14
 court complexes, 349
 growth after conflict, 232
 k’antu emblem glyph, 74, 418n19, 423n5
 lack of *kaloonte’*, 83
 monuments
 Altar 12, 260, 419n32
 Altar 13, 259, 419n31
 Altar 21, 246, 248
 Altar 23, 239, 411n12
 Hieroglyphic Stairway, 128, 426n33
 Stela 3, 153, 249, 418n19
 Stela 6, 109, 246, 418n17, 423n5
 Stela 13, 403n18
 Stela 14, 247
 Stela 15, 403n18, 417n14
 ninth century continuity, 285
 patron gods of, 249
 receiving effigy, 153
 slate monuments, 107
 structures
 Caana Pyramid, 126, 285
 Structure B5, 128, 286
 terminal date at, 280
 uxwitz emblem glyph, 74
 uxwitz’a’ toponym, 74, 125–126
 war against
 Naranjo, 126, 128, 177, 249
 Tikal, 247, 345
 Ucanal, 411n12
 Caribbean Sea, 298, 405n47
 Carmack, Robert, 425n28
 Cameiro, Robert, 199
 Carrasco, Ramón, 32, 137, 341
 Carter, Nicholas, 421n12
 Casper, 75
 Catherwood, Frederick, 18–19
 Cehach, 16
 Ceibal, 128
 as client of
 Dos Pilas, 258
 Banded Bird at, 95
 circular platform, 288, 297
 congress of kings in 849 CE, 142, 298
 early ninth century hiatus, 281
 emblem glyph, 72, 260, 399n4, 421n12
 in situ dynastic foundation, 331
 in the cosmological model, 25
 kaloonte’ at, 81
 late contact with Ucanal, 106, 293, 298
 monuments
 Hieroglyphic Stairway, 258
 Stela 3, 292
 Stela 9, 422n17
 Stela 10, 25, 260–262, 261
 Stela 11, 127, 288, 421n12
 Stela 13, 81, 292
 Stela 17, 287
 Stela 18, 289, 292
 Stela 20, 422n17
 Stela 21, 262, 296
 mutul emblem glyph, 95, 260, 312
 ninth century florescence, 288, 393
 Pabellon ceramics at, 288
 patron gods of, 162
 receiving effigy, 153
 Structure A-3 and stelae, 260, 262, 288, 297
 terminal date at, 280
 war against
 Dos Pilas, 207, 209, 258, 426n34
 Central Mexico, 15–16, 120, 122, 152, 154, 157, 181, 231, 289, 296, 330, 347, 350
 gods, 286, 297
 ninth century influence, 284–286, 289, 295
 Teotihuacan culture, 57, 122, 125, 159, 188, 208, 231, 243, 245, 273, 353, 390–391
 central place theory, 26–27, 29, 50
 ceremonial centres, 20, 24
ch’ahb ak’ab “genesis (and) darkness”, 146
 negated form, 212, 273, 411n14
ch’ahkaj ubaah “his head is chopped”, 211
ch’ak. *See* warfare terms
ch’een “domain/settlement”, 118, 128, 130, 152, 165, 170, 188, 209–213
ch’een “(watery) cave, well”, 118, 406n10, 415n20
ch’ok k’aba’ “youth-name”, 103, 134
ch’ok “youth, prince”, 133, 182, 266
 baah “head” form, 73, 104, 106, 132, 134, 209, 322, 335
 older holders, 75
 plural form, 107, 182, 403n6, 409n35
 Ch’ol language, 211
 Ch’olan languages, 238
 Ch’olan–Tzeltalan branch of Mayan language, 404n34
 Ch’olti’an language, 290
 Ch’orti’ language, 110, 406n4
 Chactun, 141
 Chahknaah, 236
 Chak Ak’ Paat Kuy, 111
 Chak Joloom, 194
 Chak Suutz’, 87, 89, 93

- Chak Tok Ich'aak (El Peru), 247
 Chak Tok Ich'aak I (Tikal), 76
 death, 122, 241
 Chak Tok Ich'aak II (Tikal), 80, 117
 as grandson of Naranjo king, 175
 bloodletting ritual, 105
 death date, 126
 father of Wak Chan K'awiil, 126, 406n8
 wife from Xultun, 184
 Chakaw Nahb Kaan, 109, 156
 Champerico
 successor title at, 77
 Chan Ek' Ho' Peet, 127
 Chan Maas, 271
 chaos theory, 45–46, 62, 313, 316, 394, *See also*
 complexity theory
 butterfly effect, 46
 “edge of chaos”, 315, 318, 373, 393, 423n6
 Charles V, 19
 Charnay, Désiré, 19
 Chase, Arlen, 34
 Chase, Diane, 34
 Chatahn
 at Altar de los Reyes, 148
 emblem glyph, 74
 k'uhul sak wahyis, 424n16
 potential link to El Mirador, 403n19
 producer of “codex-style” ceramics, 410n44
 Chelew Chan K'inich. *See* Shield Jaguar IV
 Chenes region
 architectural style, 141, 283–284
 Chichen Itza, 17
 as “regional state”, 400n14
 as regional hegemon, 284, 392, 414n2
 k'uhul ajaw, 73
 Las Monjas murals, 201, 202, 212, 414n2
 late renaissance of, 283, 421n10
 square day-signs, 290
 terminal date at, 421n6
 chiefdom, 29, 37–38
chiiknab. *See* Calakmul
 Child, Mark, 217
 Chimalpahin, 344
 China, Ancient
 destruction of crops, 227
 guo politics, 375–376
 li concept, 375
 lineage connections, 333
 Shang dynasty, 329
 Spring and Autumn Period, 375–376, 378, 381
 Warring States Period, 375–376, 381
 Zhou king, 375
 Chinkultic, 85
 early ninth century hiatus, 281
 Chochola ceramics, 84, 88
 Chontal
 language, 17, 110, 122, 295–296, 298, 393
 people, 289, 296, 298, 393, 409n29
 Chooj. *See* K'inich Yo'nal Ahk II
chuk. *See* warfare terms
 circular platforms
 along eastern rivers, 298
 as ninth century innovation, 285
 as wind deity temples, 297
 at Calzada Mopan, 286
 at Ceibal, 288
 at Ixtonton, 286
 at Nakum, 286
 at Ucanal, 286
 correspondence with successful sites,
 294, 297
 climate, 46, 227, 278–279, 299, 393, 416n30,
 See also droughts
 Coba, 304
 as regional hegemon, 392, 421n9
 as “regional state”, 28, 400n14
 causeway to Yaxuna, 305
 kaloonte' at, 81
 silent after 810 CE or earlier, 281
 spelling of *kaj*, 408n29
 Stela 6, 421n9
 terminal date at, 282
 war against
 Oxkintok, 421n9
 Cocom, 17, 350
 “codex-style” ceramics, 140, 407n14, 410n44
 Coe, Michael, 23, 96
 Coe, William, 24
 Cohen, Abner, 144
 collapse, the, 1, 8, 25, 27, 30, 81, 200, 204,
 277–299, 392–393, *See also*
 droughts
 “early ninth century crisis”, 282–285, 288, 294,
 296, 298–299, 312, 318, 328, 354, 393,
 411n9, 421n8
 invasion, 420n2, 421n14
 over-exploitation, 278
 peasant's revolt, 21, 421n14
 Preclassic, 204
 terminal dates, 279–283, 281
 uncontrolled warfare, 196, 199, 217, 219
 collective agents, 43, 63
 Colonial Period, 18, 25, 34, 149, 157, 216, 296
 ajaw in, 69, 404n25, 407n13
 Columbus, Christopher, 16
 Comalcalco
 as “regional state”, 400n14
 baakal emblem glyph, 73, 96, 97, 162, 328
 joykaan emblem glyph, 97, 328, 405n49
 patron gods of, 162, 330
 terminal date at, 279
 Tomb XI, 93
 Urn 26, 162
 war against
 Tortuguero, 97
 yajawk'ahk' at, 93, 97

- commoners, 5, 21, 23, 54–55, 58, 287, 323, 325, 330, 386
- complexity theory, 44–47, 62, 303, 313, 315–316, 383, 394, 401n6. *See also* chaos theory, self-organisation, emergence, network theory
- contingency, historical, 12, 40, 46, 51, 60–62, 69, 102, 161, 314, 316–317, 329, 338, 351, 356, 366, 373, 387, 394
- Copan, 391
ajk'uhun at, 89, 325
 as, 29
 as one of Morley's four capitals, 22
 as patron of
 Quirigua, 125, 211, 257
 as "regional state", 27, 28, 400n14
 as "superpower", 400n12
 dynastic founding, 125, 327
 dynastic portraits on Altar Q, 124
 emblem glyph, 72, 399n4, 408n22
 in the cosmological model, 25, 149
kaloonte' at, 80–81, 404n27
 lack of parentage statements, 104, 175
 links to Teotihuacan, 80
 links to Ur-Classic sites, 120, 407n14
 mentioned at Tikal, 337
 monuments 423n5
 Altar L, 421n15
 Altar Q, 57, 124–125, 330
 Hieroglyphic Stairway, 337, 425n18
 Stela A, 25, 149, 262, 337
 Stela I, 121, 160, 408n22
 Temple 11 step, 164
 Xukpi Stone, 408n21,
 obsidian hydration controversy, 420n3
 patron gods of, 155, 163, 257
 Quirigua rebellion, 59, 163, 211, 231, 257, 307
 rise of the nobility, 325, 392
 shrine models, 155
 Sihyaj K'ahk' named at, 408n21
 Stephens on, 19
 structures
 Str. 9N-82, 89
 Str. 9M-18, 89
 Structure 16, 164
 successor titles at, 76
 terminal date at, 279
 textual-material interaction, 57
 visit from El Palmar, 94, 163, 316, 337, 405n47
 Cortés, Hernán, 16, 19
 corvée labour, 388
 in China, 376
 means of growth, 354
 Cosmic Monster, 412n16
 cosmological model, the, 25–26
 count of captives. *See* warfare terms
 court complexes. *See* palaces and courts
 Cowgill, George, 199
 craft production, 5, 228, 306, 340
 critical theory, 38, 51
 Crumley, Carole, 29
cuchcabal, 17
 Culbert, T. Patrick, 30, 400n10
 cultural-historicism, 37, 49
 dark matter problems, 5, 307, 341, 380
 daughters, 104, 127, 182, 184, 187–189, 254–255, 335. *See also* *atik* "daughter"
 Demarest, Arthur, 30, 199, 418n25
 diplomacy, 60, 94, 183, 248, 306, 309, 311, 334, 336–338, 344, 351–353, 375
 in Greece, 364, 417n4, 423n4
 direct historical analogy, 27, 34
 Dos Caobas
 Stela 1, 413n24
 Dos Pilas, 222, 233, 332
 "Shell-Wing Dragon Water" toponym, 403n13
 abandonment, 95, 229, 258, 420n5
 adjusts emblem glyph, 258
 as client of
 Calakmul, 105, 177, 235–236, 250, 258, 328, 352, 424n13
 as patron of
 Cancuen, 258
 Ceibal, 258
 Tamarindito-Arroyo de Piedra, 256, 258, 333, 352, 426n34
 as "regional state", 400n14
 as special purpose centre, 256
 Banded Bird at, 105
 breakaway from Tikal, 126, 250
 death of king recorded at Tikal, 403n13
 expansion after Calakmul's decline, 83, 258, 426n34
 fortifications at, 203, 420n5
 gifting an effigy, 153
kaloonte' in contemporary contexts, 258
 limited material wealth, 355
 links to Ur-Classic sites, 120
 marriage with
 Cancuen, 426n34
 Naranjo, 127, 166, 176–177, 255
 monuments
 Hieroglyphic Stairway 1, 213
 Hieroglyphic Stairway 2, 234, 234, 408n24
 Hieroglyphic Stairway 4, 234, 418n20
 Panel 19, 95, 105, 332, 424n13
 Stela 9, 162, 165, 236
 Stela 15, 153
mutul emblem glyph, 72–73, 105, 117, 126–127, 161, 312, 415n18
 on "royal road", 189
 ongoing contacts with Naranjo, 258
 parting ways with Calakmul, 426n34
 patron gods of, 162, 165, 412n15
 silent after 810 CE or earlier, 281

- Dos Pilas (cont.)
 temple shrines, 162
 transfer of seat to Aguateca, 213
 transplanted dynasty, 331
 war against
 Calakmul, 222, 235
 Ceibal, 207, 209, 258, 426n34
 Tikal, 222, 233–235
 Dresden Codex, 19, 78
 droughts, 278–279, 393, *See also* climate, collapse,
 the
 Durkheim, Emile, 43, 387
 “dynamic equilibrium”, 366, 375, 381, 385, 393
 dynasties, 150, 323
 antiquity of, 76
 dominant, 388
 fissioning
 in Ireland, 360
 fissioning of, 312
 founding, 73, 77, 118, 120, 146, 326–327, 331,
 335, 390, 412n17
 intermarriage, 181, 183–184
 patron gods of, 150, 164, 166, 330
 some founders identified only by emblem glyphs,
 77
 transfers, 74, 97, 161, 284, 330–331
 in China, 329
 in Fiji, 358
 in India, 329, 362
 in Ireland, 360
 Dzibanche, 137–141
 as dominant hub, 314
 as initial seat of the Snake dynasty, 79, 139, 410n40
 as patron of
 Caracol, 83, 129, 247, 249, 345
 El Peru, 247
 Holmul, 248
 Naranjo, 245, 346
 Tikal, 248
 as patron of Caracol, 129
 civil war, 129, 139, 250, 351, 391
 court complexes, 351
 gifting of effigy, 153
 hegemony of, 312, 318, 351, 391–392
 interest in long-range routes, 354
 kaanul emblem glyph, 131, 137, 248, 410n39
 kaanul toponym, 128, 129, 131, 131, 139, 332,
 411n47, 424n13
 kaloonte’ at, 79, 81, 413n23
 links to Ur-Classic sites, 120, 407n14, 412n17
 marriage with
 La Corona, 187
 Yaxchilan, 89
 monuments
 Captive Stairway, 138, 140, 207, 213, 339,
 409n38, 416n26
 Fragment 2, 407n14
 Fragment 3, 407n14
 Lintel 3, 140, 410n45
 Monument 5, 137, 423n5
 Monument 16, 417n16
 opposition to Tikal, 339
 potential alliance with Santa Elena, 265, 347
 potential market, 351
 potential marriage with Yaxchilan, 192
 relationship to Ichkabal, 142
 rise to prominence, 314, 339, 354, 391
 structures
 Building 6, 410n45
 Teotihuacan style at, 188
 transfer to Calakmul, 129, 129, 131, 139, 328–329,
 351, 391
 war against
 Palenque, 90, 210, 409n33
 Tikal, 248, 345
 Yaxchilan, 161
 Dzibilchaltun
 as “regional state”, 400n14
 kaloonte’ at, 81
 Dzibilnocac, 141

ebeet “messenger”, 260, 336, 336
 Edzna, 81, 304
 as regional hegemon, 392
 as “regional state”, 400n14
 at Altar de los Reyes, 148
 emblem glyph, 411n3
 kaloonte’ at, 81
 mentioned at Tikal, 337
 silent after 810 CE or earlier, 281
 Stela 18, 421n9
 terminal date at, 279
 effigies, 111, 147, 152–154, 157, 160, 162–163,
 166–172, 228, 330, *See also* gods
 carried, 152–154
 dressing, 154
 of K’awil, 152–154
 of Waxaklajuun Ubaah Kaan, 159, 186
 Ek Balam, 304
 as regional hegemon, 284, 392, 414n2
 dynastic founding, 127–128
 ek’ bahlam toponym, 127
 fortifications at, 201, 202, 414n2
 kaloonte’ at, 80–81
 late renaissance of, 283
 talol emblem glyph, 128
ek’ bahlam. *See* Ek Balam
 El Baúl, 424n12
 El Cayo, 95, 281
 as client of
 Sak Tz’i’, 259
 dependency of Piedras Negras, 259, 426n31
 heir travels to Piedras Negras, 259, 405n39
 Panel 1, 259
 sajal at, 88
 yaxniil toponym, 88

- El Chal
 as client of
 Ucanal, 259
- El Chichozapote, 405n39
- El Mirador, 348
 fortifications at, 201, 407n14
 potential link to *chatahn*, 403n19
- El Pajjaral
hixwitz emblem glyph, 403n9
- El Palma
 as Lakamtuun, 260, 419n33
 silent after 810 CE or earlier, 281
- El Palmar, 141
 as client of
 Calakmul, 94, 337
 Hieroglyphic Stairway, 94, 163
 journey to Copan, 94, 163, 316, 337, 405n47
lakam at, 94
 terminal date at, 279
- El Peru, 233
 arrival of Sihyaj K'ahk', 122
 as client of
 Calakmul, 184, 254, 256
 Dzibanche, 247
 as potential client of Tikal, 247
 as "Site Q", 137
 ballgame with Calakmul king, 338
 marriage to Calakmul, 254
 monuments 423n4
 Stela 20, 418n23
 Stela 27, 256
 Stela 33, 184
 Stela 34, 184, 418n23
 Stela 43, 418n23
 Stela 44, 247,
 on "royal road", 189
 portrait of Sihyaj K'ahk', 123
 silent after 810 CE or earlier, 281
 successor title at, 77
 terminal date at, 279
 toponymic registers, 412n19
waka' emblem glyph, 74
waka' toponym, 119, 168
 war against
 Tikal, 168, 256, 354, 391
- El Pilar, 415n22
- El Pueblito, 341
- El Raudal, 409n34
- El Reinado, 233
ch'ajulte' emblem glyph, 408n28, 418n24
 on "royal road", 190
- El Resbalon
 Block BX25, 137
 early Snake emblems, 137
 links to Ur-Classic sites, 407n14
- El Salvador, 1
- El Tajin
 square day-signs at, 291
- El Zapote
 Stela 5, 422n19
- El Zotz, 203
kaaj(?) emblem glyph, 74
 link to Ur-Classic sites, 120, 405n35
pa'chan emblem glyph, 74
 emblem glyphs, 23, 27, 71–75, 323
 acquiring additional examples, 259
 as assertions of autonomy, 28, 30, 32
 as carried by supernatural rulers, 151–152
 as dynastic identities, 326, 328, 331
 as evidence for dynastic fission, 312
 as markers of "divine status", 146
 as personal titles, 28, 71
 Berlin's list, 74, 136, 399n4
 circular programme at Altar de los Reyes, 148
 competing claims to, 126
 composition of, 71, 403n8
 different examples used by the same polity,
 74, 76
 in regional state models, 25–26, 34
 incorporating place-names, 29
k'uhul "holy" prefix, 71, 71, 322
 lack of *k'uhul* "holy" prefix, 403n9
 late kings without, 260, 290, 403n10, 411n4
 optional "holy" prefix, 71
 referents, 72, 209, 252, 331–332
 replacement with alternative example, 74, 413n16
 revival of disused, 260
 shared by "co-rulers", 73, 134
 shared by different polities, 73, 96, 96, 162, 328
 used by sequential capitals, 74, 129, 131
 versions without *ajaw*, 74
- emergence, 45, 313, 315, 387, *See also* complexity
 theory
- English School. *See* international relations
- Enlightenment, the, 18, 44
- enslavement. *See* warfare
- entrada of 378 CE, 80, 126, 231, 241–242, 245, 353,
 409n34, 415n21, *See also* New Order, the
- epistemology, 5, 62
 of written sources, 48, 55
- ethics, 199, 343, 370, 378, 382, 387, 389, 393
- evolution (sociocultural), 37, 39
- exceptionalism, 8, 20, 200
- execution, 108, 163, 211, 231, 257, 338
- exile, 122, 126, 235–236, 248, 250, 375,
 415n19
- exoticism, 9
- farmers, 21, 120
- Fash, Barbara, 401n4
- Fash, William, 57
- Ferguson, Yale, 39
- Fialko, Vilma, 246
- Fiji, pre-colonial, 356, 384
 destruction of crops, 227
 political units, 357

- fine paste ceramics. *See also* Pabellon ceramics,
 Río Blanco ceramics
 as ninth century innovation, 285
 at Ceibal, 288
 at successful late sites, 286, 294
 origin on Gulf Coast, 289
 rarity at some late sites, 286, 294
- Flannery, Kent, 26
- Folan, William, 138, 410n41, 425n25
- Foliated Ajaw, 120, 407n14
- Foliated Jaguar, 120, 121, 404n26
- Förstemann, Ernst, 19
- fortifications, 200–204, 230. *See also* warfare
 absence of, 231, 388
 at Aguateca, 203
 at Becan, 199, 201
 at Dos Pilas, 203, 420n5
 at Ek Balam, 201, 202, 414n2
 at El Mirador, 201
 at Mayapan, 201
 at Punta Chimino, 203
 at Tulum, 201
 at Yaxchilan border, 203
 at Zacpeten, 203
 depicted at Chichen Itza, 202
 in the Preclassic, 204, 338
 modified landscapes, 3
 near Tikal, 24, 201, 203, 227, 399n5
 ninth century, 231, 283
- Foucault, Michel, 61
- foundation events, 118–132
 at Bonampak, 131
 at Calakmul, 129
 at Cancuen, 132
 at Copan, 125
 at El Peru, 122
 at Palenque, 130
 at Piedras Negras, 130
 at Tikal, 122
hul “to arrive”, 121–128, 124, 127, 132, 241, 260, 288
 “fellow-arrivers”, 407n18, 408n26
 possible founding of Dos Pilas, 408n24
kaj “to settle, inhabit”, 129–132, 131, 408n29, 409n31
pat “to make, form”, 128–129, 129
- four world quarters, 149
 in *kaloonte’*, 78–79
- Fox, Richard, 29, 351
- fraternal conflict, 73, 328
- fraternal succession. *See* kingship
- Frazer, Sir James, 144
- Freidel, David, 28, 189, 352
- Fried, Morton, 26
- functionalism, 41
- Galactic Polity model, the, 31
- Gann, Thomas, 20, 25
- Geertz, Clifford, 31, 38
- genealogy, 54, 104, 174–176, 182, 190, 195
 in India, 362, 412n1, 413n18
- Genet, Jean, 157
- Giddens, Anthony, 41–42
- gift-giving, 153, 162, 166, 205, 243, 248, 273,
 306–307, 336, 353, 388
 in China, 376, 419n37
- GMT correlation, 19, 112, 220, 222, 223, 399n3,
 416n24
- gods, 21, 24, 69, 145, 148, 164, 197, 200. *See also*
 effigies
 Akan (death god), 168
 ancestral divine kings, 150–152, 162, 170
 Baluun K’awiil, 163
 Chahk (storm god), 110, 263
 in *kaloonte’* glyph, 78, 417n2
 Chan Te’ Ch’oktaak, 163
 conjuring, 146–147, 151, 157
 Ehecatl-Quetzalcoatl, 297
 GI, 113, 150
 GII, 151, 162
 GIII, 151, 155
 God D (supreme sky god), 113
 God L (Underworld god), 113, 115, 153, 248, 296
 Huitzilopochtli, 154
 Huunal/Jester God (personification of paper),
 70–71
 Ikiy, 411n5
 impersonation of, 113, 147, 159, 292
 Jaguar God of the Underworld (JGU), 161, 171,
 212, 271, 412n22
 Juun Ajaw, 70, 70, 246, 246
 K’awiil (embodied lightning), 110, 124, 128, 129,
 147, 152–154, 193, 257, 269, 296, 330, 411n1
unen “infant” form, 162, 330
unen “infant” form, 151
 K’inich Ajaw (sun god), 151, 164
 K’uy Saak Ajaw, 163
 Maize, 165
 Maize God *juun ixim*, 147, 164–166, 208, 248
 life cycle, 149
 localised variants, 162, 164–165
 Maize Goddess, 186
 Mo’ Witz Ajaw, 163
 Moon Goddess, 176
 Muwaan Mat, 151
 needing care, 154, 322
 of war, 411n10
 Paddler Gods, 92, 147, 165, 208, 296, 298, 404n23
 patron gods, 147, 150–172, 330, 390
 at Aguateca, 162
 at Calakmul, 132, 163, 166–167, 250
 at Caracol, 249
 at Ceibal, 162
 at Comalcalco, 162, 330
 at Copan, 155, 163, 257
 at Dos Pilas, 162, 165, 412n15

- at Ixlu, 152, 162
 at La Corona, 156, 166, 333, 411n5
 at Naranjo, 161, 169, 170, 412n22
 at Palenque, 106, 113, 150, 155, 162, 210, 330, 411n5
 at Tamarindito, 162, 412n15
 at Tikal, 151, 162, 165, 412n15
 at Tortuguero, 162
 at Yaxchilan, 157–158, 161
 at Yaxha, 161
 in Fiji, 358
 in Ireland, 359
 of the Itza, 168
 of the K'iche', 154, 168
 of war, 157–161, 166–172, 169–170
 Quetzalcoat/Kukulcan, 297
 Sak Hix Muut, 151, 155, 162
 Square-nosed Serpent, 151, 170, 404n24
 supervising accessions, 249
 sustained by blood, 161
 Tlaloc (storm god), 208, 286, 292, 414n9
 Tohil, 168
 universal, 150, 164, 322
 Water Lily Serpent, 286
 Waxaklajuun Ubaah Kaan (Teotihuacan war god), 159, 186, 245, 410n43
 Yajaw Maan, 167, 211
 Yopaat (storm god), 412n2
 Golden, Charles, 88, 424n5
 Goodman, Joseph, 19
 Greece, Archaic
 as weak state, 39
 Greece, Classical, 22, 307, 363–365, 367, 369, 371, 384
 destruction of crops, 227, 401n3, 416n34, 426n2
 networks, 313
 Gregorian Calendar, 112, 217, 223, 399n3
 Grube, Nikolai, 32, 96, 407n16, 426n30
 guardianship, 92, 105, 117, 178, 194, 337, 424n13
 Guatemala, 1, 16, 243, 305, 345, 347
 Guenter, Stanley, 297, 412n5, 419n32
 Gulf Coast, 289, 296, 298, 347
 as origin of fine paste technique, 285, 289
 Chontal and Nahua languages, 296
 Chontal Maya people, 289
 ninth century influence, 284–285, 289, 295, 299, 393
 Río Blanco ceramics, 285
 source of square day-signs, 290, 422n19
 Wasteko, 187
 Gulf of Honduras, 298

ha' / a' "water", 118
 Halakal, 404n34
haluum. See Cancuen
 Hammond, Norman, 26
 Hanks, William, 239

 Hanseatic League, 22
 Hassig, Ross, 33, 216, 400n11
 Hauberg Stela, 105
 hegemonic empires, 33
 hegemonic model, the, 4, 32–34, 339, 346, 383–384
 hegemony, 356, 363, 366, 371–374, 381
 acquiescence to, 373, 380, 389
 amorphous qualities, 374
 and court complexes, 348, 381
 and markets, 343, 351
 and sovereignty, 386
 and the Classic Maya, 379–382
 and violence, 345, 374
 as weak domination, 352, 380
 cooperation under, 392
 distinction from empire, 389
 eighth century decline, 259
 immateriality, 374
 in Greece, 365, 371
 in Ireland, 359
 internal ranking, 382
 lack of ideology, 382
 of Calakmul, 190, 312–313, 318, 351, 392
 of Dos Pilas, 256
 of Dzibanche, 312, 318, 348, 351, 391–392
 of Palenque, 268, 348, 392
 of Piedras Negras, 392
 of Teotihuacan, 353
 of Tikal, 245, 348, 391
 of Tonina, 392
 peak of activity, 313
 promotion of, 388
 propensity toward, 373
 role in curtailing conflict, 339, 388
 secession, 380
 self-limiting, 389
 site scale and typology, 354
 stage toward empire, 375
 strategies, 318
 switching allegiance, 232, 247, 253, 268, 334, 345–346, 380, 389, 418n22
 volunteerism, 374
 Helmke
 Christophe, 128
 Hempel, Carl, 46
 heterarchy, 29, 32, 356, 399n1
 historical archaeology, 5, 48–54, 394
hixwitz. See Zapote Bobal, La Joyanca, Pajalar
 Hobbes, Thomas, 321, 377
 Hobbesian culture, 368, 378, 382, 385, 388
 Holmul
 ancestral king, 151
 as client of
 Dzibanche, 248
 emblem glyph, 415n23

- Holmul (cont.)
 maize dancer, 166
 war against
 Tikal, 215
- Holmul River, 286, 412n20
- homogeneity, cultural, 8, 304, 387
- Hondo River, 298
- Honduras, 1, 16, 97, 243
- hostages, 351, 375, 381
 in Fiji, 358
 in India, 362
 in Ireland, 360
- Hotaling, Lorren, 216–217
- Houston, Stephen, 30, 118, 144, 240, 400n10, 411n14, 413n16
- Hui
 Victoria Tin-bor, 376
- hul* “to arrive”, 153, 168, 263, 406n10, 407n16, *See* also marriage, foundation events
- Hume, David, 199
- Ichkabal, 142, 407n14
- ik'a'*. *See* Motul de San José
- il* “to see, witness”, 90, 238, 240, 258, 262, 275, 290
- India, Early Medieval, 361–363, 384
- interactive whole, 303–304, 308, 343
- international relations, 367
 constructivism, 368–369, 374
 English School, 369–370, 372
 idealism, 369, 378
 realism, 368–369, 372, 375, 378
 “inverted-vase” title, 191
- Ireland, Early Medieval, 358–361, 384
- Italy, Renaissance, 22, 307, 367
- Itsimte, 148
kaloonte' at, 81
 silent after 810 CE or earlier, 281
 successor title at, 77
- itz'aat*. *See* literati, the
- itz'inwinik* “younger brother”, 176
- Itza, 17, 181
 patron gods of, 168
- Itzam K'an Ahk III
 as patron of
 Yaxchilan, 134, 254
 death date anomaly, 402n8
 lack of *kaloonte'*, 83
 war against
 Santa Elena, 266, 419n37
- Itzam K'an Ahk IV
 hosts party from Yaxchilan, 134, 135, 253
- Itzamnaaj Bahlam
 as captive, 273
 probable gift from Naranjo, 273
 war against
 Naranjo, 273
- Itzamnaaj K'awiil (Dos Pilas)
 as patron of
 Tamarindito-Arroyo de Piedra, 256
 death recorded at Tikal, 403n13
kaloonte' only in foreign contexts, 83
 patron gods of, 162
- Itzamnaaj K'awiil (Naranjo)
 war against
 Yaxha, 185
- Itzan
 Hieroglyphic Stairway, 408n28
- Ix Ahiin K'uk', 180
- Ix Bulu', 83
- Ix Chak Joloom, 193, 193
- Ix K'abal Xook, 136, 158, 191–192, 194
- Ix Mut Bahlam, 179
- Ix Pakal, 190
- Ix Sak Biyaan, 191
- Ix Tz'akab Ajaw, 412n7
- Ix Uh Chan, 192, 194, 336
 age at the birth of Bird Jaguar IV, 414n24
- Ix Unen Bahlam, 185
- Ix Uunk'in. *See* Lady of Tikal
- Ix Wak Jalam Chan
 arrival at Naranjo, 127, 176
 as *kaloonte'*, 83
 military action, 185, 273
mutul emblem glyph, 328
 queen regent, 75, 117, 127, 177
 temple ritual, 424n9
 trampling motif, 177
- Ix Winikhaab Ajaw, 178
- Ix Yohl Ik'nal
 not in dynastic count, 76
 queen regnant, 75
- Ixxun, 423n5
 silent after 810 CE or earlier, 281
- Ixlu
 former Tikal satellite, 285
kaloonte' at, 81
 monuments
 Altar 1, 151, 294, 422n18
 Stela 1, 294
mutul emblem glyph, 151, 162, 294, 312
 Papmalil at, 290
 patron gods of, 152, 162
 possible portrait of foreign lord, 294
- Ixtonton
 late eastern and northern links, 298
 ninth century florescence, 286
- Ixtutz
 silent after 810 CE or earlier, 282
- Izamal
 as “border centre”, 400n14
- Izapa, 424n12

- Jackson, Sarah, 323
 jade, 91, 109, 113, 120, 186, 248, 257, 320, 347, 388, 402n4, 406n4
 Janaab Ajaw, 113, 115
 Janaab Pakal, 73
 Janaab Ti' O'
 as client of
 Calakmul, 254
 juvenile ruler, 254
 named on codex-style vessel, 254
 Japan, 351
 Jasaw Chan K'awiil (Uaxactun), 290
 Jasaw Chan K'awiil I (Tikal)
 as patron of
 Motul de San José, 255
 bones in tomb, 337
 father of Yihk'in Chan K'awiil, 168
 war against
 Calakmul, 167, 255
 Jasaw Chan K'awiil II (Tikal), 298
 as captor of Petol, 293, 299
 Jester God. *See* gods
 Jimbal
 former Tikal satellite, 285
 king as son of Olom, 291
 monuments
 Stela 1, 92, 291, 291, 293, 295, 422n17
 Stela 2, 291
 mutul emblem glyph, 285, 291, 312
 square day-name of king, 291, 291
 square day-name of king's mother, 293
 ti'huun at, 92
 Jolja', 406n10
 Jones, Christopher, 175
 Joyaj Chahk, 212
joykaan. *See* Comalcalco
jub. *See* warfare terms
 Julian calendar, 217
 Justeson, John, 216
 Juun Ixiim. *See* gods

 K'ahk' Jol Chan Yopaat, 257
 K'ahk' Kal Chan Chahk
 Yaxha spouse, 185
 K'ahk' Ti' Ch'ich'
 accession as *kaloonte'*, 140
 accession date, 410n45
 Aj Saakil name, 246–247, 417n16
 as *elk'in kaloonte'*, 404n33
 as patron of
 El Peru, 247
 Naranjo, 246
 Tikal, 248
 on Caracol Altar 21, 248
 on K6751, 140
 K'ahk' Tiliw Chan Chahk
 accession as child, 177, 418n21
 anniversary of accession, 273

 as 38th successor, 404n24
 as child ruler, 106
 as client of
 Calakmul, 177, 255, 275
 as heir, 127
 as patron of
 Ucanal, 256, 274
 Yopmootz, 256, 274, 275
 exhumation of Yaxha king, 213
 gift to Buenavista del Cayo, 166
 in Teotihuacan dress, 274–275
 lack of *kaloonte'*, 83
 ongoing contacts with Calakmul and Dos Pilas, 258
 probable gift to Ucanal, 273
 probable sons, 107, 170, 275
 war against
 Tuubal, 185
 Ucanal, 273
 Yaxha, 185, 212
 Yopmootz, 213, 214
 wife from Tuubal, 185
 K'ahk' Tiliw Chan Yopaat
 accession verbs, 111
 as client of
 Copan, 257
 as guardian of Copan king, 425n19
 city's florescence after rebellion, 257
 rebellion, 211, 257
 K'ahk' Ujol K'inich II, 109, 126
k'al "twenty", 425n22
 K'an I, 403n18, 417n14
 K'an II
 as client of Dzibanche, 129, 249
 as heir, 105
 bloodletting ritual, 105
 death, 109
 half-brother, 109
 Hieroglyphic Stairway, 128
 patron gods of, 249
 promotes mother, 105
 war against
 Naranjo, 249
 K'an Kitam, 80
 flanking portraits of parents, 180
 wife from Naranjo, 184
k'anwitznal. *See* Ucanal
 K'awiil Chan K'inich, 105
 as patron of
 Cancuen, 258
 Ceibal and Tamarindito-Arroyo de Piedra, 258
 ejection from Dos Pilas, 213
 K'awiil Mo', 269–270, 420n44
k'awiiil "power", 128, 159
 K'elen Hix, 92, 117
 ownership by gods, 150
 K'iche', 16, 149, 155, 181, 322, 407n13
 patron gods of, 154, 168
 K'iib Ajaw, 132, 250

- K'inich Ahkal Mo' Nahb III, 73
 accession, 113, 114
 fraternal succession, 132–134, 133
 successor title, 76
- K'inich Baaknal Chahk
 as patron of
 Bonampak/Lacanha, 255, 255, 272
 as regional hegemon, 272
 ballcourt programme, 271
 florescence of Tonina, 270
 successor of, 272
 war against
 Anaite, 271
 La Mar, 271
 Palenque, 269–270
- K'inich Bahlam Chapaak
 as child ruler, 90, 106
- K'inich Bahlam II
 as client of
 Calakmul, 184, 254
 wife from Calakmul, 184
- K'inich Ich'aak Chapaak
 as child ruler, 106
- K'inich Janaab Pakal I
 accession as child, 91, 418n21
 as child of non-ruler, 104, 106, 210
 as deceased patriarch, 133
 as descendent of Janaab Pakal, 73
 as father of Tiwol Chan Mat, 132
 as grandfather, 133, 133
 as long-lived, 57, 132
 claim to military prowess, 263
 his *sajal*, 100
 his *ti'sakhuun*, 100
 memorial shrine, 210, 412n7
 nominates his successors, 133
 sarcophagus, 406n51
 submission of Santa Elena, 263
- K'inich Janaab Pakal II, 134
 fraternal succession, 133
- K'inich K'an Joy Kitam II
 as heir, 132
 fraternal succession, 133
 oldest at accession, 106
- K'inich Kaan Bahlam II
 as builder, 155, 210
 as heir, 106
 as patron of
 Anaite, 271
 La Mar, 272
 Moral-Reforma, 252, 252, 268
 as regional hegemon, 268, 271
 directs funeral, 100
 fraternal succession, 132–133, 409n35
 on Group J censer, 406n51
 successor title, 76
 war against
 Tonina, 268–270
- K'inich Kaan Bahlam III, 92
- K'inich Lakamtuum, 161
 in exile, 411n14, 415n19
- K'inich Lamaw Ek', 94
- K'inich Muwaan Jol II, 235
k'inich pa'witz. See Aguateca
- K'inich Tatbu Joloom IV, 190, 194
- K'inich Toobil Yopaat, 259
- K'inich Yat Ahk III, 134
- K'inich Yax K'uk' Mo', 245
 accession at Wiinte'naah, 124
 adopts new political identity, 331
 as Copan founder, 57, 124, 164, 243
 as patron of
 Quirigua, 125, 243
 in Teotihuacan dress, 124, 125
 journey from Wiinte'naah, 243
 memorial shrine, 125
- K'inich Yo'nal Ahk I
 patron of La Mar, 409n31
- K'inich Yo'nal Ahk II
 late marriage, 178
 wife from La Florida, 178
- K'inich Yook
 as client of Calakmul, 188
 patron god of, 411n5
 temple dedication, 156
 wife from Calakmul, 188
- k'uh* “god, divine thing”, 71, 145, 150, 152, 155
 possessed form, 150
- k'uhul* “holy, sacred”, 71, 95, 139, 146, 270, 322, 352
- k'uhul sak wahyis*, 187, 333, 424n16
- k'uhul x ajaw*. See emblem glyphs
- K'uk' Ajaw, 108, 156
- K'uk' Bahlam I, 96
kaaj(?). See Yaxchilan, El Zotz
- kaanul*. See Dzibanche, Calakmul
- kab/chab* “to supervise, govern”, 32, 95, 100, 113,
 127, 205, 238–239, 238, 239, 241, 243, 246,
 250, 400n8. See also accession
- Kabah, 284
kaloonte'. See royal titles
- Kaloonte' Bahlam, 117, 126, 178
 co-rulership, 105, 404n23
 successor title, 76
- Kantian culture, 368, 385
- Kaqchikel, 16
- Kerr archive
 K868, 422n19
 K1371, 410n44
 K1384, 407n14
 K1453, 68
 K1882, 407n14
 K1979, 422n17
 K2572, 407n14
 K3120, 406n4
 K4499, 414n7
 K4669, 415n22

- K4679, 76
 K5453, 336
 K6437, 292–293
 K6751, 140, 410n44, 417n16
 K6809, 410n43
 K7528, 242, 417n7
 K7529, 417n7
 K7716, 170
 K7786, 415n22
 K8728, 415n22
 Kerr, Justin, 409n32
 kingship, 103–118, 383, *See also* accession events
 age at accession, 106
 ancestral divine kings, 96, 150–152
 and the gods, 144–172, 386
 archetypal, 387
 child rulers, 84, 90, 106, 110, 115, 117,
 126, 245, 252, 265, 275, 402n12, 418n21
 conceptual links to time and cosmos, 55,
 147–149, 343, 387
 divine, 73, 144, 322
 fraternal succession, 73, 104, 106, 132–133, 133,
 176, 406n2
 hereditary descent, 76, 175, 392
 heroic, 63
 in China, 375–376
 in Greece, 363
 in India, 361–363
 in Ireland, 358–361
 in the Postclassic, 318, 392
 in the Preclassic, 77
 interregna, 107–109
 junior kings, 73, 81, 82, 107, 322, 335
 ninth century changes, 325
 patrilineal, 104
 primogeniture, 103–104
 regnal names, 103, 111, 193, 252
 senior kings, 77, 81, 82, 322
 symbolism, 109
 warrior ideal, 228, 230, 348, 387
 Kiuc, 284
 Knorozov, Yuri, 24, 70, 204, 414n4
 Knot Ajaw
 as co-ruler, 109
 half-brother, 109
 “Knot” site, 97
 Knot-eye Jaguar, 97, 99
 Koban, 236
 Komkom Vase, 402n8

 La Amelia
 mutul emblem glyph, 162, 312
 La Corona, 233
 “exclave”, 189, 333
 arrival and marriage, 176
 as client of
 Calakmul, 188, 334
 as “regional state”, 34, 400n14
 as “Site Q”, 155, 400n9
 ballgame with Calakmul king, 338
 connections with Calakmul, 333, 413n20, 423n4,
 425n17
 connections with Dzibanche, 188, 413n20
 heir stays at Calakmul, 350
 local dynasty, 333
 marriages at, 185–187
 monuments
 Altar 4, 189
 Element 33, 131
 Panel 1, 182, 188
 Panel 6, 185–187, 185–187
 Stela 1, 187
 on “royal road”, 189, 334
 patron gods of, 156, 166, 333, 411n5
 polity status, 189, 333
 production of monuments, 333
 re-orientation to Tikal, 334
 sak nikte’ toponym, 187–188
 same-day succession, 108
 silent after 810 CE or earlier, 282
 special function, 189
 spelling of *kaj*, 408n29
 strategic importance, 189
 terminal date at, 156, 279
 wayib temples, 155
 La Cuernavilla, 203
 La Florida
 as Namaan, 412n5
 link to Ur-Classic sites, 120, 407n14
 marriage with Piedras Negras, 178
 silent after 810 CE or earlier, 282
 La Joyanca
 hixwitz emblem glyph, 74, 403n9
 La Mar
 as client of
 Palenque, 272
 Piedras Negras, 271
 as seat of a *baahkab*, 84
 pepe’uun toponym, 271, 409n31, 420n42
 silent after 810 CE or earlier, 282
 war against
 Pomona, 88, 271
 Tonina, 271
 La Milpa
 emblem glyphs, 74
 halted construction, 282
 silent after 810 CE or earlier, 282
 Stela 7, 421n7
 La Muñeca
 former Calakmul satellite, 285
 ninth century florescence, 141
 terminal date at, 280
 La Pasadita, 203, 405n39
 La Suffricaya, 122–123
 satellite of Holmul, 248
 Lacadena, Alfonso, 408n25

504 INDEX

- Lacandon region, 7, 74, 262, 380
 Lacanha
 Kuna-Lacanha Panel, 97, 405n40
 sajal at, 88, 97–99
 Stela 7, 416n35, 417n11
 Lacanja–Tzeltal. *See* Sak Tz'it'
 Lady of Tikal
 as child ruler, 106, 117, 126
 as patron of
 Tamarindito–Arroyo de Piedra, 245, 417n14
 betrothal, 178
 birth, 402n8
 co-rulership, 105, 404n22
 queen regnant, 91
 Lady Six Sky. *See* Ix Wak Jalam Chan
 Laguna Perdida, 168
lakam. *See* noble titles
lakamha'. *See* Palenque
 Lakamtuun
 as Benemérito de las Américas, 419n33
 as El Palma, 260, 419n33
 king attends Ceibal congress of 849 CE, 260, 402n5
 Lake, David, 373, 379
 Lamanai
 kaloonte' at, 80–81
 Landa, Diego de, 16, 406n2, 413n15
 Langton, Charles, 423n6
 Las Casas, Bartolomé de, 16, 345, 426n28
 Laxtunich, 405n39
 Le Goff, Jacques, 402n11
 legitimacy, 4, 40, 60, 118, 133, 250, 270, 368–369, 371, 381
 constructed, 191, 321
 from Teotihuacan, 80, 125, 154, 159, 242, 327
 of offspring, 103, 181, 335
 of violence, 388
 through bloodline, 104, 106, 120, 173–175, 320, 352, 386, 390
 in India, 362
 through contracts, 345, 379, 388
 through religion, 143, 154, 379, 386, 390
 through ritual, 55, 109, 127
 through social contract, 43, 144, 147, 321, 377
 Leiden Plaque, 407n14
 Lesotho, 333
 Lévi-Strauss, Claude, 41, 61
 lidar surveys, 3, 75, 203, 225, 230, 341, 423n3, 426n32
 literati, the, 85, 306, 343–344
 aj tz'ihb, 85
 ajk'in, 306
 ajtz'ihb, 306
 itz'aat, 85, 180, 306
 taaj, 85, 306
 Liverani, Mario, 61
 Lockean culture, 368, 378, 382, 385, 388
lok' “to emerge, leave”, 126, 130–131, 212–213, 408n25
 Looper, Mathew, 406n6
 Los Higos, 325
 Lounsbury, Floyd, 70, 176, 220, 405n38
 Lowie, Robert, 37
 Lubaantun, 26
 Luttwak, Edward, 33, 400n11
 Maasal, 242
 k'uhul sak wahyis, 424n16
 war against
 Tikal, 211
 Machaquila, 236
 emblem glyph, 74, 409n34
 kaloonte' at, 81, 422n25
 ninth century continuity, 287
 terminal date at, 280
 union with Cancuen, 259, 287
 war against
 Cancuen, 403n16
 Maguey Metate (Ur–Classic site), 120, 404n26, 407n14, 408n22
 Maler, Teobert, 19, 271
 Malkin, Irad, 313
mam “grandfather/grandson/ancestor”, 149, 175, 188, 253, 410n41
 Mani, 407n13
 Marcus, Joyce, 26, 32, 96, 216
 markets, 5, 341–343, 342
 marriage, 334–336
 alliance mode, 334–335
 atan “spouse”, 176, 412n3
 possessed form, 176, 180–181, 187–188, 212
 betrothal, 178
 descent mode, 334–335
 endogamous, 180, 183, 185, 190, 194, 335
 exogamous, 122, 183–185, 190, 194, 335
 exogamy, 335
 hul “to arrive”, 176–177, 184, 186, 187–189
 hypergamous, 183–184, 192
 hypogamous, 183–190, 335
 isogamous, 183–184
 mak “to sign up, contract”, 178, 412n1, 413n18
 nuptial events, 177–179
 polygyny, 103–104, 174, 180–183, 181, 181
 in China, 375, 413n11, 414n27, 424n4
 polygyny and ranking between wives, 181, 335
 polygyny and supply of marriageable offspring, 335
 polygyny and supply of royal candidates, 195, 335, 413n20
 polygyny as mixed strategy, 335
 polygyny as norm in the Postclassic, 181
 under-reporting, 184, 195
 Mathews, Peter, 28, 33, 96, 216–217
matw'il. *See* Palenque
 Maudslay, Alfred, 19, 419n38
“may” political model, 34, 383, 400n16

- Mayapan, 17, 350
 abandonment of, 27
 fortifications at, 201
multepal “joint rule”, 399n1
 Postclassic hegemon, 22
 revival of stela-making, 421n6
- McAnany, Patricia, 150
- Mediterranean, Ancient, 369
- merchants, 120, 306, 326
- Mesopotamia, 58
- Mexica. *See* Aztec
- Mexico, 1
- Middle Classic Hiatus, 30
- Miller, Mary, 413n21
- Milner, Murray, 144
- Miraflores, 405n39
- Mixtec, 120, 181
- Montejo, Francisco, 16
- Moon Zero Bird (Ur-Classic site), 120, 121, 407n14, 412n17
- Mopan language, 211
- Mopan River Valley, 286
- “moral order, the”, 343, 370, 376, 381, 387, 389, 394
- Moral-Reforma
 accession at the hegemon’s home site, 258
 as client of
 Calakmul, 252, 252, 262, 266, 346
 Palenque, 262, 266, 268, 332, 346
 as defector, 346, 380
 emblem glyph, 252
kaloonte’ at, 404n31
 monuments
 Stela 4, 250, 251–252, 268, 418n22, 424n13
 Stela 5, 404n31, 422n19
 multiple accessions, 249, 262
 repeated supervisions, 273
 riverine access, 263
 silent after 810 CE or earlier, 282
 struggle for eastern Tabasco, 268
- Morgan, Lewis Henry, 37
- Morley, Sylvanus, 20–23, 200
 “Old Empire” and “New Empire”, 22
 political models, 22
- Motagua River, 298, 405n47
- Motul de San José
 as “Wind” site, 26
 as client of
 Tikal, 192, 255
 at Altar de los Reyes, 148
 co-rulership, 94
ik’a’ emblem glyph, 72, 94
ik’a’ toponym, 94
kaloonte’ at, 81
 king attends Ceibal congress of 849 CE, 260
lakam at, 93
 marriage with Yaxchilan, 192, 425n21
 palace scene, 68
 silent after 810 CE or earlier, 282
- Stela 1, 417n5
 transfer to defensible site, 285
- mould-made ceramics. *See also* Pabellon ceramics,
 Ahk’utu’ ceramics, Río Blanco ceramics
 as ninth century innovation, 285, 293
 at successful late sites, 286–287, 294
 mythical scenes on, 296
 rarity at some late sites, 286
- Mountain Cow
 Altar 1, 422n26
- Mouzelis, Nico, 43
- multi-polity systems. *See* anarchic political systems
- mutul*. *See* Tikal, Dos Pilas, Aguateca, Ixlu, Jimbal,
 La Amelia, Ceibal
- muut* “messenger, emissary”, 336
- Muwaan Jol, 251
 as child ruler, 106, 265
 as client of
 Calakmul, 252, 252, 266
 Palenque, 252, 252, 268
- Muwaan Mat
 historical ruler, 210
- Muwaan Mat (Palenque king), 90
- Naachtun
 as client of
 Sihyaj K’ahk’, 408n21
 Bat dynasty, 138
 Bat emblem glyph, 408n22
 silent after 810 CE or earlier, 282
- naah kuuma’*. *See* Uxul
- Naatz Chan Ahk, 151, 417n7
- Nadzca’an, 141
- Nahm, Werner, 216–217, 406n5
- Nahua language, 296
- Nahuatl language, 69, 120, 122, 415n13
- Naj Tunich, 423n5
- nak*. *See* warfare terms
- Nakum
 Ahk’utu’ ceramics, 422n22
 anomalous name of ruler, 290
 circular platform, 286
kaloonte’ at, 81
 late eastern and northern links, 298, 422n22
 ninth century florescence, 286, 393
 potential toponym, 170, 412n20
 South Acropolis, 286, 287
 Stela 5, 287
- nal* “place/maize-field”, 118
- namaan*. *See* La Florida
- Naranjo
 ancestral divine king, 151
 and central place theory, 26
 arrival of Ix Wak Jalam Chan, 176
 as “border centre”, 34, 400n14
 as client of
 Calakmul, 83, 166, 177, 352
 Dzibanche, 245, 346

- Naranjo (cont.)
 as patron of
 Ucanal, 273, 352
 Yopmootz, 274, 275, 352
 as probable client of Papmalil (Ucanal), 260, 293
 court complexes, 349
 lack of *kaloonte'*, 83
 link to Ur-Classic sites, 121
 marriage with
 Dos Pilas, 127, 176–177, 255
 Tikal, 175, 184
 Tuubal, 185
 Yaxha, 185
 military alliance with Calakmul, 211
 monuments
 Stela 1, 412n4, 417n5
 Stela 2, 256, 273–275, 273–275, 420n45
 Stela 6, 412n22
 Stela 12, 161, 219, 402n8, 411n13, 412n22,
 415n19
 Stela 18, 107
 Stela 19, 412n22
 Stela 21, 213, 214, 275
 Stela 22, 219, 273
 Stela 23, 212
 Stela 24, 177
 Stela 25, 245
 Stela 30, 412n22
 Stela 32, 260
 Stela 35, 161, 411n13
 Stela 45, 151
 Stela 46, 107, 258, 276
 Stela 47, 246, 417n16
 patron gods of, 161, 169, 170, 412n22
sa'al emblem glyph, 151, 171, 246, 399n4, 403n18,
 408n23, 424n9
sak chuwen emblem glyph, 74, 246
 successor titles at, 77, 151
 terminal date at, 279
 transfer to defensible site, 285
 war against
 Caracol, 126, 128, 177, 249
 Tikal, 169, 177, 354, 391
 Tuubal, 185
 Ucanal, 177
 Yaxha, 177, 185, 212, 219, 232, 335, 402n8,
 411n13
 Yopmootz, 213, 214, 275
 war verbs at, 415n17
 within Tikal's "regional state", 27
 naturalisation, 43
 network theory, 313–319, 392, *See also* complexity
 theory
 networks, 303
 elite, 33, 308, 309, 335, 343–344, 354, 366,
 387–388
 elite networks in Greece, 313, 364
 elite networks in Ireland, 360
 roads, 305
 "small world", 315, 423n7
 social, 313, 315, 423n7
 "new elite", 294–298
 New Order, the, 123, 242, 391, *See also*
 Teotihuacan, the entrada of 378 CE
 growth of Tikal, 245
 including Dzibanche, 189, 417n7
 reconfiguring the political landscape, 241, 390
 suppressive effect on warfare, 353
 Nim Li Punit
 as client of
 Altun Ha, 257
 potential link to Quirigua, 257
 silent after 810 CE or earlier, 282
 Stela 2, 257, 418n26
 noble titles, 85–95, 87
ajk'uhuum, 87, 89–91, 263
 accession event, 89, 419n30
 combined with *yajawk'ahk'*, 93
 high status at Copan, 325
 holder dedicates building, 258
 inferred ranking, 101
 ix"female" form, 89, 192
 leading role at Tonina, 90, 92, 405n42, 425n17
 possessed form, 89, 100, 240, 271
 supervised accessions, 352
 wears *huun* headband, 423n2
baahitz'am/baahteem, 84, 87, 94–95, 127
 Banded Bird, 87, 95
 accession events, 95
 as ritual specialist, 95, 105
 box for bloodletters, 95
 conducts accession ceremony, 113
 inferred ranking, 101
 used by kings, 95
lakam, 87, 93–94, 337, 340
 holder also a *baahkab*, 85, 405n45
sajal, 86–89, 86–89, 98, 100–101, 134, 181, 194,
 259, 283, 323, 325
 as hereditary status, 115
 as military captains, 192
 as part of the *ajaw* class, 87
 baah "head" form, 88, 101
 combined with *ti'huun/ti'sakhuun*, 90
 elevation to kingship, 97–99
 inferred ranking, 101
 ix"female" form, 86
 multiple holders, 92, 406n51, 413n21, 414n7
 possessed form, 87, 89, 100, 240
 queen's lineage, 191
 reading, 405n38
 rulers of satellites, 405n39
 ruling in defensive locations, 203
 supervised accessions, 352
 wears *huunal* headband, 423n2
ti'huun/ti'sakhuun, 87, 91–93
 at Calakmul, 111

- at Jimbal, 292, 293
 - at Palenque, 100
 - combined with *sajal*, 90
 - inferred ranking, 101
 - k'uhul* “holy” form, 92, 117, 322
 - leading role, 117, 126, 178
 - multiple holders, 92
 - owned by deities, 150
 - possessed form, 405n43
 - wears *huunal* headband, 423n2
- yajawk'ahk'*, 87, 93
 - at Palenque, 406n51
 - inferred ranking, 101
 - ownership of gods, 150
 - possessed form, 100
- nobles, 120
 - “elite coalition” with kings, 324
 - late recalibration of power with kings, 283, 325, 392
- Noh Peten, 16–17, 285
- non-linear dynamics. *See* chaos theory
- northern lowlands, the, 28, 127, 153, 201, 202, 227, 229, 232, 278, 280, 283–286, 289, 299, 318
 - monument dedications in, 279, 280, 406n2, 421n6
 - terminal dates in, 281
- Nuun Bahlam, 236, 416n38
- Nuun Hix Lakam Chahk, 265, 419n35
- Nuun Ujol Chahk (Santa Elena)
 - arrival at Palenque, 263, 265
 - war against
 - Palenque, 263
- Nuun Ujol Chahk (Tikal),
 - brother of Dos Pilas king, 126, 235
 - in exile, 235–236, 416n38
 - war against
 - Calakmul, 235–236
 - Dos Pilas, 126, 236
- Oakeshott, Michael, 52
- obsidian, 90, 95, 286, 347
- Ojo de Agua (Bonampak/Lacanha)
 - successor title at, 77
- “old elite”, 294, 298
- Olom
 - anomalous name, 290, 293
 - as *ochk'in/dhik'in kaloonte'*, 290
 - as patron of
 - Uaxactun, 293
 - earliest date, 422n16
 - named on Ahk'utu' ceramics, 293
 - possible association with Nakum, 422n22
 - son as Jimbal king, 291
 - unusual status, 297
- Orejel, Jorge, 210
- otoot* “dwelling”, 155
- Oxkintok, 304
 - as regional hegemon, 392
- ch'oktaak* spelling, 403n6
- Chochola ceramics, 84
- emblem glyph, 421n9
- kaloonte'* at, 81
- rise of the nobility, 282–283, 392
- sajal* at, 88
- successor title at, 77
- terminal date at, 280, 282
- war against
 - Coba, 421n9
- Oxpemul
 - Bat dynasty, 141
 - former Calakmul satellite, 285
 - kaloonte'* at, 81, 422n25
 - ninth century florescence, 141
- pa'chan*. *See* Yaxchilan, El Zotz
- Paay Lakam Chahk, 414n7
- Pabellon ceramics. *See also* mould-made ceramics
 - as ninth century innovation, 285, 293
 - at Altar de Sacrificios, 288
 - at successful late sites, 287–288
 - at Uaxactun, 287, 292, 293
 - chemical analysis, 289
 - Gulf Coast imagery, 288, 293, 299, 421n7, 422n23
 - with pseudo-glyphs, 293
- pacific society, model of, 21, 25, 197
- Pajjaral
 - hixwitz* emblem glyph, 74
- pakal* title. *See* warfare terms
- pakbuul*. *See* Pomona
- palaces and courts, 24, 68, 120, 159, 180–181, 195, 203, 205, 234, 259, 263, 264, 267, 321, 324–325, 335, 347–349, 351, 381, 388, 410n42
- Palenque
 - structures
 - Temple of Inscriptions, 57
- palanquins, litters, 160, 166–172, 188, 259–260, 306
 - at La Corona, 186, 412n21
- Palenque, 75, 90, 95
 - ancestral divine king, 151
 - as one of Morley's four capitals, 22
 - as patron of
 - Anaite, 271
 - La Mar, 272
 - Moral-Reforma, 262, 266, 268, 346
 - Santa Elena, 249, 263, 419n35
 - as potential patron of Sak Tz'i', 263
 - as “regional state”, 27, 28, 34, 400n14
 - as “superpower”, 400n12
 - at Altar de los Reyes, 148
 - baakal* emblem glyph, 72–73, 96, 134, 162, 328, 399n4, 405n48, 409n32
 - baakal* toponym, 252, 252, 332, 424n13
 - Banded Bird at, 95, 113
 - dynastic founding, 130

- Palenque (cont.)
 dynastic research, 24
 fraternal succession at, 73, 106, 132–133, 133
 Group J censer, 100, 100, 405n51
 in the cosmological model, 25, 149
kaloonte' at, 81
lakamha' toponym, 130, 210, 253, 263, 265, 415n14
 link to Ur–Classic sites, 407n14
matwiil emblem glyph, 96, 151, 413n19
matwiil toponym, 151
 mentioned at Tikal, 337
 monuments 423n5
 Hieroglyphic Stairway, 265
 Palace Tablet, 76, 157, 400n16
 Tablet of the Scribe, 87
 Tablet of the Slaves, 87, 89, 101, 132
 Temple of the Inscriptions, 210
 Temple XIV Panel, 153
 Temple XIX Platform, 113, 114
 Temple XVII Panel, 130
 Temple XXI Platform, 133, 133
 parentage statements at, 104
 patron gods of, 106, 113, 150, 155, 162, 210, 330, 411n5
 recorded death of a Pipa' lord, 266
 rivalry with Tonina, 256
sajal at, 87
 satellites, 405n39
 Sihyaj K'ahk' named at, 408n21
 silent after 810 CE or earlier, 282
 structures
 Group of the Cross, 150, 155, 156, 232, 268
 Group XVI, 95
 Palace East Court, 263, 264, 266
 Palace House A, 266
 Palace House C, 263, 264, 266, 267, 419n39
 Palace West Court, 267, 419n38
 Temple of the Cross, 95
 Temple of the Inscriptions, 406n51
 Temple of the Sun, 155, 209, 268
 Temple XIX, 93
 Temple XVII, 268
 Temple XVIII, 133
 struggle for eastern Tabasco, 268, 346
 successor titles at, 76, 96, 210
 terminal date at, 279
toktalm emblem glyph, 130, 405n48
toktalm toponym, 130, 405n48, 409n32
 war against
 Dzibanche, 90, 210, 409n33
 Piedras Negras, 263
 Pipa' (Pomona), 263
 Santa Elena, 100, 263, 266, 267
 Tonina, 268–269
yajawk'ahk' at, 93
 Panhale
 transfer to defensible site, 284
 Papmalil (at Ixlu), 293
 anomalous name, 295
 as *xaman kaloonte'*, 290
 Chontal connections, 295
 Papmalil (Ucanal)
 anomalous name, 260, 295
 as *ochk'in/chik'in kaloonte'*, 260
 as patron of
 Caracol, 259, 293
 as probable patron of Naranjo, 293
 Chontal connections, 295
 possibly spelling Papmalil, 422n27
 probable patron of Naranjo, 260
 unusual status, 297
 parentage statements, 88, 104, 146, 175, 194, 293
 Parsons, Talcott, 40
 Pasión region, 162
 Pasión River, 190, 288–289, 296, 298, 347, 409n34
 patrimonial rhetoric, 59–61, 63–64, 85–86, 161, 236, 260, 307, 309, 316, 326, 336, 338, 348, 380, 384, 388
 patronyms
 Ahk Kamiiy, 88
 K'abal Xook, 191
 K'an Tok Waweel, 95
 K'utiim, 88
 Paw Stone. *See* Piedras Negras
 Pax Teotihuacana, 353. *See also* New Order, the
 Paxbolon–Maldonado Papers, 17, 296, 409n29
 peer polity model, the, 28, 28, 30, 199, 383
pehk “to call, summon”, 111, 127, 232, 406n5
pepe'tuun. *See* La Mar
 Peten region, the, 6, 92, 125, 137, 141, 152, 190, 263, 280, 285–286, 298, 305, 318, 337
 Peten–Itza, Lake, 16–17, 192, 285
 Petexbatun region, 7, 27, 126, 162, 199, 203, 250, 420n5
 original polity, 256
 Petexbatun, Lake, 73, 203
 Petol, 292
 capture by Tikal, 292, 299
 Philip of Macedon, 365
pibnaah “sweatbath/oven”, 155
 Piedras Negras
 allied with Calakmul, 266, 347, 419n37
 as client of
 Tajom Uk'ab Tuun, 243, 353, 419n37
 as one of Morley's four capitals, 22
 as patron of
 Bonampak/Lacanha, 243, 426n31
 La Mar, 271
 Sak Tz'i', 259
 Yaxchilan, 134, 244, 254, 426n31
 as “regional state”, 400n14
 as “superpower”, 400n12
 Banded Bird at, 101
 dynastic founding, 130, 327

- hosts visitors from Yaxchilan, 134, 135, 253, 336, 409n36
- k'inil* emblem glyph, 74
- kaloonte'* at, 81
- links to Teotihuacan, 80, 243, 353
- loss of regional influence, 268
- marriage with La Florida, 178
- monuments 405n39, 419n35
- Altar 1, 409n30
 - Panel 2, 243, 419n37
 - Panel 3, 101, 134, 135, 136, 253, 409n36
 - Panel 4, 409n31
 - Panel 12, 243, 263, 416n35
 - Stela 1, 178
 - Stela 3, 178
 - Stela 7, 402n8
 - Stela 8, 178, 402n8
 - Stela 12, 88
 - Stela 35, 265
 - Throne 1, 131, 409n30, 420n42,
- Paw Stone toponym, 131, 409n30, 426n31
- preuptial rites, 178
- Proskouriakoff's discoveries, 23
- riverine location, 262
- sajal* at, 87
- silent after 810 CE or earlier, 282
- spelling of *kaj*, 408n29
- struggle for eastern Tabasco, 268, 346
- terminal date at, 279
- war against
- Palenque, 263
 - Pomona, 88, 271
 - Sak Tz'i', 263
 - Santa Elena, 93, 243, 263, 346, 419n37
 - Yaxchilan, 134, 243, 413n21
- wajal* emblem glyph, 74
- yoykib/yokib* emblem glyph, 72, 74, 130, 399n4, 403n17, 409n30
- yoykib/yokib* toponym, 130
- pipa'*. See Pomona
- pitz*"to play", 338
- Poco Uinic
- GMT correlation, 399n3
 - silent after 810 CE or earlier, 282
- Pol Box
- early Snake emblems, 137
 - link to Ur-Classic sites, 407n14
- polis*, Classical Greek, 22, 363–365, 426n3
- political anthropology, 4–5, 39–40, 367, 371, 374, 383
- political science, 39, 367–374, 383, See also international relations
- Polol
- silent after 810 CE or earlier, 282
- polygyny. See marriage
- Polyukhovich, Yuriy, 420n43
- Pomona
- as "border centre", 400n14
 - death of Pipa' lord recorded at Palenque, 266
 - monuments
 - Panel 1, 90, 92
 - Stela 7, 92
 - pakbuul* emblem glyph, 284
 - pipa'* toponym, 263, 266, 415n14
 - riverine access, 263
 - sajal* at, 88
 - silent after 810 CE or earlier, 282
 - struggle for eastern Tabasco, 268
 - terminal date at, 279
 - ti'sakhuun* and calendrical rites, 92
 - transfer to defensible site, 284
 - war against
 - Palenque, 263
 - Piedras Negras and La Mar, 88, 271
- Pomoy
- yajawk'ahk'* at, 93
- Popol Vuh, 107, 149, 154, 407n13
- population
- at Puuc centres, 284
 - Gann's estimate for Tikal, 20
 - growth in, 86, 199, 226, 230, 318, 339, 393
 - in northern lowlands, 278
 - migration, 287, 330
 - ninth century continuity, 286
 - ninth century fall, 142, 204, 277, 285, 287, 295, 299, 392–393, 420n3
 - ninth century growth at some sites, 284, 286–288, 393
 - of elites, 195, 278, 325, 349
 - over-population, 278
 - peak levels of, 225, 230, 277, 279
 - rise at militarily successful sites, 232
 - vestigial in Postclassic, 299
- Postclassic Period, 18, 22, 34, 70, 78, 125, 152, 154, 181, 227, 231, 298–299, 322, 350
- batab*, 404n29
 - causes of war in, 232
 - codices, 176, 204
 - enduring sites, 278
 - enslavement in, 232
 - fortifications in, 201
 - god effigies in, 168
 - kingship in, 318
 - military position in, 215, 405n37, 413n15
 - politics in, 31, 120, 122
 - scale of wars, 229
- postmodernism, 401n7
- postprocessualism, 38, 40, 51
- poststructuralism, 38, 51, 401n7
- power law distribution, 314–315
- practice theory. See agency and practice theories
- Preclassic Period, 139
- accession ceremonies, 109
 - architecture in, 77, 127, 348
 - Calakmul in, 348
 - causeways in, 305, 423n3
 - collapse at the end of, 8, 323

- Preclassic Period (cont.)
 florescence in, 1
 fortifications in, 201, 204, 338
 political titles in, 74, 77, 81, 323, 390
 politics in, 27, 31, 77, 201, 316, 323, 326
 religion, 152
 royal accession, 113
 settlements, 130, 142, 201, 327, 348, 390
 warfare in, 230
- Prem, Hanns, 400n11
- Price, Barbara, 25
- priests, 20–21, 23–25, 89, 93, 95, 113, 144, 306, 316, 323
 in Central Mexico, 120
 in Egypt, 329
 in Fiji, 358
 in India, 362
- processualism, 37, 49, 55, 401n2
- propaganda, 34, 56–59, 136, 345
- Proskouriakoff, Tatiana, 23–24, 103, 122, 134, 197, 204, 414n25
- Proto-Ch'olan language, 210
- Protoclassic Period
 accession ceremonies, 110
 dynastic markers, 77
kaloonte' in, 348
 transitional era, 8, 316, 323
 Ur-Classic sites in, 120, 343, 390, 412n17
 warfare in, 218
- Proto-Mayan language, 128–129, 145, 404n34
- Puh
 king attends Ceibal congress of 849 CE, 260
puh “cattail reed”, 125
pul. See warfare terms
- Pulil, 126, 236
- Punta de Chimino
 fortifications at, 203
- Pusilha
kaloonte' at, 404n31
 links to Ur-Classic sites, 120, 407n14
 silent after 810 CE or earlier, 282
 “Putun” hypothesis, 289, 296–297
- Puuc region, 180
 architectural style, 283–284
 evidence for polygyny, 181
 late renaissance of, 284
- Puuc-Chenes
 as “regional state”, 28
- Q'umarkaj (Utatlan), 16
 quantitative methods, 27, 50
 queens, 24, 79, 105, 185, 190, 194, 335
 dowager, 176, 240, 405n36, 422n19
 regent, 75, 117, 177
 regnant, 75–76, 117, 178
 secondary, 104, 136, 194
- Quintana Roo, 17
- Quirigua, 391
 as “border centre”, 400n14
 as client of
 Copan, 125, 211, 257
 contact with Calakmul, 257, 337, 418n28
 dynastic founding, 125, 327
 dynastic research, 24
 El Palmar-Copan route, 405n47
 emblem glyph, 257, 399n4
 florescence after rebellion, 307
kaloonte' at, 80–81
 lack of parentage statements, 175
 monuments
 Stela A, 425n19
 Stela E, 111, 425n19
 Stela F, 111
 Stela I, 163, 257, 418n28
 Stela J, 111
 Stela U, 404n27
 Zoomorph G, 111
 Zoomorph P, 125
 rebellion against Copan, 59, 163, 211, 231, 257, 307
 silent after 810 CE or earlier, 282
 terminal date at, 279
- Radcliffe-Brown, Arthur, 37
- Ramesses II, 402n6
- Rands, Robert, 197
- recursion, 5, 40–44, 47, 62, 384
- referents. See emblem glyphs
- regional state models, 4, 25–27, 27, 28, 32, 34, 383, 400n14
- Renfrew, Colin, 28
- reservoirs, 340, 388
- Rice, Prudence, 34–35, 400n16
- Riese, Berthold, 215
- Ringle, William, 145
- Río Amarillo
 Altar 1, 408n21
 potential mention of Sihyaj K'ahk', 408n21
- Río Azul, 242
 emblem glyph, 74, 417n7
 Sihyaj K'ahk' named at, 241, 408n21, 417n6
 Stela 1, 417n6
- Río Bec, 141, 325
- Río Bec region
 architectural style, 141, 284
 as “regional state”, 28
 rise of the nobility, 325, 392
- Río Blanco ceramics, 285, 291. See also mould-made ceramics
- ritual, 20, 31, 54–55, 60, 64, 91, 95, 109, 136, 147, 161, 178, 192, 194, 207, 210, 212, 240, 258–259, 295, 333, 340, 344, 388
 accession, 113, 243, 320
 as binding public acts, 43, 321

- ballgame, 249, 338
 bloodletting, 105, 179, 191
 bundle, 232, 330
 calendrical, 92, 97, 117, 162, 184, 189, 210, 239,
 241, 254, 277, 293
 combat, 200
 conjuring, 146
 economy, 379
 exhumation, 213
 fire, 125
 impersonation, 147
 in China, 375
 in Fiji, 358
 in Greece, 364
 in India, 362
 in regal-ritual city, 29
 in the “*may*” political model, 35
 in the Segmentary State, 31
 in the Theatre State, 39
 killing, 21
 location, 132
 maintenance, 322–323
 militaristic, 159
 objects, 122, 143
 overseen by gods, 240
 performance, 30, 90, 115, 146–147, 194, 219, 231,
 277, 284, 337
 preparation for office, 106–107, 109
 regicide, 144
 scheduling, 221
 specialist, 92, 95, 105
 sustaining the gods, 387
 terminations, 200
 roads and causeways, 305–306, 388
 guarantee of safety, 306, 423n1
 Rome, 33, 58, 365, 372
 Rousseau, Jean-Jacques, 321
 “royal road”, 190, 305, 334, 347
 royal titles, 69–85, 70–71, 76, 78, 80,
 82, 84
ajaw, 69–77, 70, 266, 352, 382
 as single elite status, 70–71, 87, 90, 93, 386,
 423n2
baah “head” form, 70, 87, 209
ch’ok “youth” form, 70, 75, 105
 in K’atun age counts, 109, 234, 402n5,
 414n24
 in the Postclassic, 392
 in the Preclassic, 77
ix “female” form, 404n20
ix’female” form, 70, 75, 187
k’uhul “holy” form, 70, 73, 418n28,
 419n29
 plural form, 71, 241, 284, 323, 325, 330, 343,
 352, 403n6, 423n2
 possessed form, 32, 205, 206, 235, 238, 240–243,
 248, 254–256, 269, 271, 275, 400n10, 417n5,
 418n20
baahkab, 84–85, 84–85, 271
ch’ok “youth” form, 84, 106
ix “female” form, 84, 84, 180, 405n36
k’uhul “holy” form, 84, 85, 322
 with *kaloonte*’, 88
kaloonte’, 77–84, 121, 122, 138, 242, 242,
 257, 259, 288, 293–294, 322, 353,
 382, 391
 accession ceremonies, 79, 348
 as paramount status, 79, 83, 348
 as used by gods, 165, 422n26
 distinguishing senior kings, 94
 earliest, 404n26
elk’in “east” form, 80, 93, 192, 257, 290,
 404n33, 413n23, 426n33
 four world quarters, 80
 in the Protoclassic, 120
ix’female” form, 76, 78, 79, 184, 188–189, 192, 245
k’uhul “holy” form, 81, 322, 426n33
nohol “south” form, 80
ochk’in/dhik’in “west” form, 79, 81, 243, 260,
 287, 290–291, 293, 330, 404n30, 408n21,
 422n17
 spelling, 78, 78, 404n25
 wider use over time, 81, 83, 348, 426n34
 with *sajal*, 88
xaman “north” form, 80, 127, 290, 294
 Roys, Ralph, 227
 Ruler 4 (Tonina), 117
 as child ruler, 106, 415n15
 Ruler 8 (Tonina)
 loses *kaloonte*’ status, 294
 Ruz, Alberto, 23, 57, 210
sa’al. See Naranjo

 Sabloff, Jeremy, 28, 289, 421n14
 Sachse, Frauke, 423n1
 Sacul
 as client of
 Ucanal, 259
 silent after 810 CE or earlier, 282
 Saffronov, Alexandr, 232, 412n5
 Sahlins, Marshall, 62–63, 69, 366
sajal. See noble titles
 Sak Bahlam, 271
 Sak Maas, 108
sak nikte’. See La Corona
 Sak Tz’i’
 as client of
 Piedras Negras, 259
 as Lacanja-Tzeltal, 88
 as patron of
 Bonampak/Lacanha, 259
 El Cayo, 259
 as potential client of Palenque, 263
sajal at, 88
sak tz’i’ emblem glyph, 403n9
 war against

- Sak Tz'i' (cont.)
 Bonampak/Lacanha, 232
 Piedras Negras, 263
 Tonina, 209
 Yaxchilan and Bonampak/Lacanha, 259
- Salpeten, Lake, 203
- salt, 306, 342, 425n24
- San Bartolo, 113
 murals, 152–153
- San Marino, 333
- San Pedro Mártir River, 263, 347
- Sanders, William, 25, 29
- Santa Elena
 and allies, 347
 as client of
 Palenque, 249, 263, 419n35
 emblem glyph, 403n9, 419n34
 female captive, 414n7
 Lakam Chahk name, 419n35
 lords named on Palenque House C, 266
 Monument 1, 249, 419n35
 possible conflict with Calakmul, 265
 potential alliance with Dzibanche,
 265, 347
 riverine access, 263
 struggle for eastern Tabasco, 268
 war against
 Palenque, 100, 263, 266, 267
 Piedras Negras, 93, 243, 263, 346, 419n37
 Yaxchilan, 414n7
- Santa Rosa Xtampak, 141
 as “border centre”, 400n14
- Saussure, Ferdinand, 41
- Sayil, 284
 potential market, 425n23
- Schele, Linda, 215–216, 401n4
- schemas and resources, 42, 51, 62, 64, 143, 366, 374,
 377–378, 390, 402n10
- Scherer, Andrew, 88
- Schroeder, Susan, 407n17
- Scott, James, 35
- scriptoria, 402n8
- Scroll Serpent, 138
 as patron of 411n47, 418n16
 Naranjo, 246,
 on K6751, 140
 potential father of Yuknoom Ch'een II,
 140
 war against Palenque, 415n14
- security dilemma, 233, 368, 377, 392
- Segmentary State, 30
- Seibal. *See* Ceibal
- self-organisation, 45, 313, 315–316, 394. *See also*
 complexity theory
- semiosis, 60
- Service, Elman, 25–26, 37
- Sewell, William, 42, 63
- shamanism, 144
- Shield Jaguar II
 as patron of
 Bonampak/Lacanha, 115, 248
 named at Palenque, 419n35
- Shield Jaguar III, 134, 190
 as builder of Structure 23, 190
 as father of Bird Jaguar IV, 136, 191
 as father of Yopaat Bahlam II, 136
 as *kaloonte'*, 404n32
 emphasis on this wife Ix K'abal Xook, 194
 in the guise of Teotihuacan storm god, 159
 named at Tikal, 414n25
 son of Bird Jaguar III, 190
 war against
 Zapote Bobal, 192
 wives of, 191
- Shield Jaguar IV, 190, 194
 as “He of Sixteen Captives”, 230
 as patron of
 Bonampak/Lacanha, 259
 monumental programme, 194
 retrospective monuments, 413n22
 war against
 Sak Tz'i', 259
 with *sajal*, 205, 206
- Sibun River, 298
- Sihyaj Chan K'awiil II, 80, 91, 180, 245
- Sihyaj K'ahk', 123
 and the New Order, 123, 241
 and Wiinte'naah, 123, 408n19
 arrival at El Peru, 122
 arrival at Tikal, 122, 241
 as *kaloonte'*, 122, 404n26
 as patron of
 lord named on Marcador, 123
 Tikal, 122, 241, 245
 as regional hegemon, 241
 at Río Azul, 417n6
 at Uaxactun, 123
 in Teotihuacan dress, 123, 241
 K'awiil name, 411n1
 Mayan name, 408n20, 417n9
 mentions across the lowlands, 407n18, 408n21
 one-year anniversary of his arrival, 123
- “Site Q”, 137
 as Calakmul, 400n9
 as El Peru, 137
 as La Corona, 155, 400n9
- “Site R”, 89, 405n39
- Sky Witness
 as patron of 418n16
 Los Alacranes, 248
 Naranjo, 246,
 on K6751, 140
- Smith, Adam T., 40
- Snake dynasty. *See* Calakmul, Dzibanche
- social-historical individuals, 63, 69
- “societies of states”, 369–370, 378, 381, 385, 387–388

- “society of kings”, 387, 394
 sons, 73, 83, 88, 94, 99, 104–107, 109, 117, 122,
 126–127, 132–134, 136, 140, 162, 168, 170,
 176–177, 182, 185, 188, 190–192, 194, 230,
 235, 239–240, 246, 249, 255, 268, 275, 282,
 291, 322, 329, 335, 345, 360, 403n18
 in India, 362, 406n2
 Southall, Aidan, 30–31
 southern lowlands, the, 25, 28, 32, 222, 225–227,
 250, 294, 299, 311, 331, 343, 351, *See also*
 Peten region, the
 Cortés expedition across, 16
 cultivation cycles, 416n33
 interaction within, 309
 invasion of, 289, 296
 monument dedications in, 279, 400n12
 ninth century crisis in, 281
 source of Classic dynasties, 8, 390
 terminal dates in, 281
tzuk divisions, 416n38
 sovereignty, 4, 40, 69, 72, 88, 120, 159, 328, 344,
 369, 371–372, 376, 378, 381, 385–386, 389,
 393
 degrees of, 333, 371
 ideal of, 381, 387
 modern, 333, 371, 373
 Spanish Conquest, the, 15–18
 Spanish Empire, 18
 Sparta, 50, 351, 365, 401n3, 426n3
 spearthrower (*atlal*), 94, 208
 “Spearthrower Owl”/Jatz’oom Kuy(?), 122
 as father of Yax Nuun Ahiin I, 242
 as *kaloonte’*, 242, 242
 as regional hegemon, 242
 motif at Teotihuacan, 242, 409n34
 potential portrait at Tikal, 417n9
 Spinden, Herbert, 19
 Šprajc, Ivan, 148
 square day-names. *See* anomalous kings’ names
 star wars. *See* warfare terms
 state, 37–40, 42
 “archaic state”, 37
 synonymous with civilisation, 38
 Stephens, John Lloyd, 18–19
 Steward, Julian, 25
 structuralism, 38, 41, 61
 Stuart, David, 29, 118, 144–145, 178, 189, 399n2,
 401n4, 402n5, 403n11, 405n38, 406n8,
 410n43, 411n12, 417n9, 421n13
 Stuart, George, 399n6
 successor titles, 75–77, 76, 138–139, 151, 248, 323,
 424n11
sukumwinik “older brother”, 81, 176
t’ab(?) “to ascend”, 130, 165, 213, 415n19, 419n30
 “systems of states”, 367, 369, 388
 T’ul Chiik, 134
taaj. *See* literati, the
 Tabasco, eastern, 95, 243, 263, 266, 268, 346–347,
 391–392
 Tajal Chan Ahk, 131, 258
 as client of
 Dos Pilas, 258
 union with Cancuen, 259
 Tajom Uk’ab Tuun
 as patron of
 Piedras Negras, 243, 419n37
 as *wiinte’naah ajaw*, 243
 Tajoom UK’ab K’ahk’
 ballgame ritual, 249
 Takalik Abaj, 424n12
tal (numeral classifier), 75
tal “to come from”, 125
 Tamarindito, 73, 83, 258, 332, *See also*
 Tamarindito-Arroyo de Piedra
 as “breadbasket”, 256
 monuments
 Hieroglyphic Stairway 2, 213
 Stela 2, 417n14
 patron gods of, 162, 412n15
 silent after 810 CE or earlier, 282
 toponym, 403n12
 Tamarindito-Arroyo de Piedra
 as client of
 Dos Pilas, 256, 258, 333, 352, 426n34
 Tikal, 245, 417n14
 emblem glyph, 72, 424n14
 successor title at, 77
 Tambiah, Stanley, 31
 Taube, Karl, 171, 401n4
 Tayasal
 transfer to defensible site, 285
 Tecolote, 203
 temple pyramids and shrines, 21, 143, 150, 154–157,
 321, 388, *See* circular platforms
 at Aguateca, 282
 at Calakmul, 342, 348
 at Cancuen, 132
 at Caracol, 128
 at Ceibal, 260
 at Comalcalco, 97
 at Copan, 164, 327
 at Dos Pilas, 162, 203, 234
 at Dzibanche, 140, 188
 at La Corona, 155, 186
 at La Milpa, 282
 at Naranjo, 127
 at Palenque, 23, 57, 93, 95, 113, 130, 133, 150,
 154–155, 156, 162, 209–210, 268
 at Quirigua, 327
 at Tikal, 24, 151, 155, 167, 354
 at Ucanal, 286
 at Yaxha, 161, 213
 in Central Mexico, 120, 212, 297
 in the Preclassic, 77
 mountain symbolism, 149

- temples
 in Fiji, 358
 in Greece, 364
 in India, 362
- Tenochtitlan, 168, 333, 381
- Teotihuacan, 295, 327, 390–391, *See also* New Order, the
 and *ochk'in kaloomte'*, 80, 243, 330
 and the New Order, 243
 and Wiinte'naah, 125, 242–243, 245, 407n18
 as hegemonic empire, 353, 390
 as military exemplar, 159, 339
 destruction of, 81, 245, 391
 dress, 122–123, 124, 125, 158–159, 186, 231, 241, 243, 274–275, 339, 409n34, 416n35
ko'haw war helmets, 243, 419n37
 Pax Teotihuacana, 353
 political currency until early sixth century, 353
 source of legitimation, 159
 storm god, 158
 style, 57, 122, 125, 188, 242, 245
 symbolism, 408n20
 takeover of Tikal, 241
- Terminal Classic Period, 420n1
- territorial empires, 33, 372, 379, 386, 388
- Texcoco, Lake, 333
- Theatre State model, 31, 39
- Thebes, 365
- theoretical pluralism, 44, 303
- “theosynthesis”, 411n8
- Thiessen polygons, 26, 28
- Thomas, Cyrus, 209
- Thompson, Edward, 19
- Thompson, J. Eric S., Sir, 20–21, 23–24, 197, 200, 205, 296, 299
 critique of phoneticism, 24, 399n2, 402n5, 421n14
 theocratic model, 20, 23
- Thucydides, 50, 426n4
- ti'huun/ti'sakhuun*. *See* noble titles
- Tikal, 332, 345
 ambition for dominion, 389
 ancestral divine king, 151
 architectural typologies, 354
 arrival of Sihyaj K'ahk', 122–123
 as capital of “empire”, 20
 as client of
 Dzibanche, 248
 Sihyaj K'ahk', 122–123, 241, 245, 408n21
 as dominant hub, 314
 as “*may*” capital, 35
 as one of Morley's four capitals, 22
 as patron of
 Caracol, 83, 246, 345
 Motul de San José, 192, 255
 Tamarindito-Arroyo de Piedra, 245
 as potential patron of El Peru, 247
 as “regional state”, 27, 34, 400n14
 as “state-level”, 25
 as “superpower”, 400n12
 at Altar de los Reyes, 148
 Burial 10, 407n18
 Burial 116, 165, 403n13, 406n7, 407n18
 Burial 195, 76, 154, 418n17
 conquered in 562 CE, 30, 247, 354, 391, 418n17
 court complexes, 349
 dearth of monuments, 139
 dynastic research, 24
 early *kaloomte'*, 404n26
 early link to Ucanal, 245
 early ninth century hiatus, 281
 East Plaza market, 343
 eighth century redevelopment, 155
 fills power vacuum, 391
 first local *kaloomte'*, 245
 fortifications near, 24, 201, 203, 227, 399n5
 growth after conflict, 232
 house mounds, 19
 in situ dynastic foundation, 331
 in the cosmological model, 25, 149
kaloomte' at, 79, 81
 king attends Ceibal congress of 849 CE, 260
 lack of *kaloomte'*, 80, 353, 391
 links to Teotihuacan, 80, 123
 links to Ur-Classic sites, 120, 407n14
 male–female flanking portraits, 180
 map, 24
 marriage strategies, 335
 marriage with
 La Corona, 189
 Naranjo, 175, 184
 Uaxactun, 183
 Xultun, 184
- mentions
 Altun Ha, 337
 Copan, 337
 Edzna, 337
 Palenque, 337
- monuments
 Altar 2, 171
 Altar 7, 298, 422n28
 Hombre de Tikal, 408n20
 Marcador, 123, 242, 242, 409n34
 Rock Sculpture, 215
 Stela 1, 417n8
 Stela 5, 171
 Stela 8, 91–92, 405n44
 Stela 10, 105, 210
 Stela 11, 292, 298
 Stela 12, 117
 Stela 16, 412n15
 Stela 19, 412n15n15
 Stela 20, 412n15
 Stela 22, 412n15
 Stela 23, 402n8
 Stela 24, 298, 422n28

- Stela 29, 151
 Stela 31, 121, 151, 161, 241, 243, 404n26, 407n14, 416n35, 479
 Stela 32, 417n9
 Stela 39, 409n38
 Stela 40, 180
 Temple 1 Lintel 2, 159
 Temple 1 Lintel 3, 167
 Temple 4 Lintel 2, 169, 170, 412n16
 Temple 4 Lintel 3, 168, 412n15
mutul emblem glyph, 72–73, 76, 152, 161, 189, 212, 248, 312, 399n4, 415n18
mutul toponym, 119, 122–123, 161, 165, 168, 183, 403n12
 ninth century decline, 285
 opposition to Dzibanche-Calakmul, 33, 339
 Paddler Gods at, 296
 patrilineal inheritance, 104
 patron gods of, 151, 162, 165, 412n15
 records the death of Dos Pilas king, 403n13
 rise to prominence, 314
 sixth century setbacks, 354
 structures
 East Plaza market, 341, 381
 Structure 5D-65, 170
 Temple 1, 167
 Temple 4, 167
 Temple 6, 151, 155
 successor titles at, 77, 248
 terminal date at, 280
ti'huun at, 117, 126, 178
 war against
 Calakmul, 167–168, 183, 211, 222, 235–236, 337, 347, 391
 Caracol, 247, 345
 Dos Pilas, 222, 233–235
 El Peru, 168, 256, 354, 391
 Holmul, 215
 Maasal, 211
 Naranjo, 169, 177, 354, 391
 Tintal, 404n19
 Tiwol Chan Mat, 132
 fraternal succession, 133
 Tlatelolco, 333
 Tokovinine, Alexandre, 330, 406n9, 417n15
toktahm. See Palenque
 Tollan “place of reeds”, 125
 Tonina
 ajk'uhuum in leading role, 89
 as “border centre”, 34, 400n14
 as client of
 Waakchin, 294
 as one of Morley’s four capitals, 22
 as patron of
 Bonampak/Lacanha, 255, 255, 272
 as “superpower”, 400n12
 ballgame with Calakmul king, 338
 early ninth century hiatus, 281, 294
 kaloonte' at, 81
 lack of parentage statements, 104, 175
 loses *kaloonte'* status, 294
 monuments
 Monument 27, 270
 Monument 72, 420n44
 Monument 95, 294
 Monument 99, 414n7, 423n5
 Monument 153, 415n15
 Monument 157, 419n41
 Monument 160, 117
 Monument 165, 92
 Monument 171, 415n15
 Monument 172, 270
 Monument 173, 90
 noble ranks at, 101
 popo' emblem glyph, 74
 puhtz'am emblem glyph, 74
 rivalry with Palenque, 256
 sibikte'(?) emblem glyph, 74
 successor titles at, 77
 terminal date at, 280
 ti'sakhuun in leading role, 62
 war against
 Anaite, 271
 La Mar, 271
 Palenque, 268, 270
 Sak Tz'i', 209
took' (title). See warfare terms
took'pakal. See warfare terms
 toponyms, 118–120, 119, 129–130, 209–210, 232, 263, 331
 discovery, 29, 137, 407n12
 Tortuguero
 baakal emblem glyph, 73, 96, 96, 162, 328
 baakal toponym, 96
 Banded Bird at, 95
 patron gods of, 162
 war against
 Comalcalco, 97
 wooden box, 95
 Totonac language, 120
 trade, 5, 153, 289, 296, 299, 307, 341, 347, 381, 423n1
 trampling motif, 177, 213, 214, 265
 Tres Cabezas, 178, 402n8
 Tres Islas
 monuments 409n34
 Stela 1, 409n34, 416n35
 Stela 3, 409n34, 416n35,
 successor title at, 77
 tribe, 37–38
 tribute, 5, 68, 121, 205, 260, 339–341, 379, 381, 388
 administration of, 350
 by road, 306
 cause of war, 232
 depictions of, 232, 336, 340
 from client to patron, 33, 307, 379

- tribute (cont.)
 in China, 375–376
 in Fiji, 357–358
 in Greece, 364
 in India, 361
 in Ireland, 360
 means of growth, 354
 Tulan “place of reeds”, 154
 Tulum, 201
 Turner, Victor, 38
 Tuubal
 marriage with Naranjo, 185
 on route between Tikal and Naranjo, 170
 possible Nakum toponym, 412n20
 vase painter, 94
 war against
 Naranjo, 185
 Tuun K’ab Hix, 138
 as patron of
 Naranjo, 245
 daughter sent to La Corona, 188
 twin-pyramid complexes
 at Tikal, 354
 at Yaxha, 213
 “tyranny of the epigraphic record”, 34, 394
tz’ak “step, count, sequence”, 75, 76
tz’ak “to set in order”, 88, 133, 188, 246
tzak “to conjure”, 146, 159
 Tzotzil language, 79, 178, 215, 238
- Uaxactun
 as client of
 Olom, 293
 Sihyaj K’ahk’, 408n21
 Burial A41, 292
 early *kaloonte’*, 404n26
 emblem glyph, 290
 links to Teotihuacan, 80
 marriage to Tikal, 183
 monuments
 Stela 4, 123
 Stela 5, 123, 416n35
 Stela 7, 421n16, 426n33
 Stela 12, 290, 422n17
 Stela 13, 292, 422n16
 Stela 14, 183
 Stela 19, 409n38
 ninth century decline, 285
 Pabellon ceramics at, 287, 292, 293, 295
 successor title at, 77
 terminal date at, 280
 Ucanal
 as client of
 Naranjo, 273, 352
 as patron of
 Caracol, 293
 El Chal, 259
 Sacul, 259
 as probable patron of Naranjo, 293
 circular platform, 286
 early link to Tikal, 245
 fine paste eceramics at, 286
 fragment of Caracol Hieroglyphic Stairway, 128
k’anwitznal emblem glyph, 72, 273
k’anwitznal toponym, 127, 260
kaloonte’ at, 81
 late contact with Ceibal, 106, 293, 298
 late eastern and northern links, 298
 monuments
 Stela 4, 422n17
 ninth century florescence, 286, 298, 393
 reign of Pappalil, 259–260, 293
 square day-names, 291
 Stela 4, 81, 82, 286
 war against
 Caracol, 411n12
 Naranjo, 177
 Yaxha, 161, 411n12
ucha’an. See warfare terms
ucha’an ch’ok “guardian of the youth”, 105
 Ucha’an K’in Bahlam, 258, 426n34
ukabjiy. See *kab/chab* “to supervise, govern”
 Ukit Kan Le’k, 127
 Ukit Took’, 421n15
 University of Pennsylvania, 24
 Upakal K’inich. See K’inich Janaab Pakal II
usiijwitz. See Bonampak
 Usumacinta River, 7, 74, 262, 268, 289, 296, 298,
 347, 380, 392
 emphasis on noble titles, 86
 Utatlan, 322
 Uxmal
 as regional hegemon, 284, 392
 as “regional state”, 400n14
 Ch’olan royal name, 284
 late renaissance of, 284
 terminal date at, 280
uxte’tuum. See Calakmul
 Uxul, 233
 and Bat dynasty, 138
 as client of
 Calakmul, 254
 ballgames with Calakmul kings, 338
 Bat emblem glyph, 408n22, 410n42
k’uhul sak wahyis, 423n4, 424n16
naah kuuma’ toponym, 410n42
 on “royal road”, 189
 Stela 12, 417n3
uxwintik. See Copan
uxwitz’a’. See Caracol
- Velásquez, Erik, 137
 Venus, 217, 221
 influence on the timing of warfare, 216–217, 220,
 222
 star war glyph, 208

- synodical year, 216, 220
 Tlaloc-Venus complex, 208, 414n9
- Vijayanagara
 as weak state, 39
 Empire, 362
- Waakchin, 294
- wahy*, 146
- Wak Chan K'awiil
 arrival at Tikal, 126
 as patron of
 Caracol, 246
 name with Naranjo emblem, 408n23
 Naranjo ancestry, 408n23
 son of Chak Tok Ich'aak II (Tikal), 126
- waka'*. See El Peru
- Waldeck, Jean-Frédéric, 419n34
- Waltz, Kenneth, 372
- Wamaaw K'awiil
 ballgame at Zapote Bobal, 257, 418n29
 contact with Quirigua, 257, 337, 418n28
- warfare, 334, 338–339. See also fortifications
 aims, 231, 388
 as status rivalry, 199
 booty, plunder, 227, 232, 354, 379
 captives, 19, 21, 24, 68, 87, 89, 107, 119, 122, 137,
 138, 170–171, 192, 197, 200, 204–208, 206,
 211, 213, 215, 218, 226, 229–232, 236, 239,
 243, 249, 251, 263, 266, 269–271, 273, 275,
 292, 338, 347, 353, 380
 economic significance of, 206, 232, 416n36
 female, 207, 207, 409n38, 411n12, 414n5,
 415n15
 restored to their thrones, 207, 273, 354, 411n12
 conceptual factors, 220
 crop destruction, 227, 338
 crop theft, 227, 232, 338
 in Greece, 416n34
 enslavement, 232, 354
 in Fiji, 357
 in Greece, 365
 enslavement in Greece, 426n4
 explosive site growth, 231
 frequency, 229, 388
 minor conflicts, 229
 patron gods of, 157–161
 peak at 800 CE, 217, 218, 338
 practical factors, 222
 rarity in Early Classic, 338
 resource scarcity, 230
 restricted to elite participation, 199
 rhetorical emphasis, 229, 231
 scale, 228–229
 seasonal distribution, 216, 224, 224, 226, 338
 statistical approaches, 215, 218
 success of superordinate politics, 33
 textual evidence, 58
 transfer of tribute obligations, 232
 uncontrolled, 278
 weaponry, 231
- warfare terms
aj baak “prisoner-taker”, 419n37
baak “captive”, 205
baakwaj/baaknaj “is captured”,
 167–168, 215
ch'ak “to damage, attack”, 204, 209–211, 223, 224,
 247, 265
chuk “to seize, tie up”, 204, 204–208, 213,
 215–216, 223, 224, 226, 263, 265, 416n25
 count of captives, 88, 205, 230
jub “to take/knock down”, 167, 204, 211, 223,
 224, 416n25
nak “to battle, conquer”, 215
nakom “conqueror”, 215
och uchi'een “enters the domain/settlement of”,
 100, 204, 214, 266, 415n21
pakal (title)
 baah “head” form, 84, 209, 323, 414n12
pul “to burn”, 119, 161, 204, 211–213,
 215, 223, 224, 236, 273, 407n11, 415n17,
 416n25
 “star wars”, 97, 126, 168, 170, 204, 208–209,
 216–217, 220–221, 220, 223, 224,
 236, 247, 249, 266, 269, 345, 414n10,
 415n17, 416n25
took' (title)
 baah “head” form, 84, 209, 323, 414n12
took'pakal “flint (and) shield”
 military icon, 157, 209
 military metaphor, 157, 209
 possessed form, 167, 211, 236
ucha'an “master/guardian of”, 88, 205, 337
- Wasteko (Huastec) language, 187
- Wat'ul K'atel
 anomalous name, 290, 297
 arrival at Ceibal, 127, 260, 288
 as hegemon, 261
 as *kaloonte'*, 262
 Classic revitalisation, 297
 code-switching, 288
 congress of kings in 849 CE, 293
 facial features, 288, 297, 421n13
 religious acts, 296
 Structure A-3 and stelae, 260, 297
 successor of, 422n17
- Watson, Adam, 372, 377
 degrees of political autonomy, 373
- Waxaklajuun Ubaah K'awiil (Copan)
 as patron of
 Quirigua, 257
 execution, 163, 211, 231, 257
 guardianship of, 337, 425n19
 Hieroglyphic Stairway, 337
 patron gods of, 163, 257
 rebellion of Quirigua, 59, 163, 211, 231
- Waxaklajuun Ubaah K'awiil (Naranjo), 260

- Waxaklajuun Ubaah Kaan (king), 139
 defeated by Yuknoom Head, 250, 410n43
wayib “sleeping place”, 155–157, 411n9
 weak state models, 4, 28, 30–32, 38, 200, 366, 383, 425n28
 Weber, Max, 43, 59, 321
 Webster, David, 29, 199, 402n9
 Wendt, Alexander, 368, 370
 western highlands, the, 117, 280
 western lowlands, the, 250
 Wiinte’naah. *See also* Teotihuacan
ajaw, 81, 243, 409n34
 and Copan, 124, 125
 and Teotihuacan authority, 125, 242, 245, 408n19
 and Tikal, 241, 407n18
 Willey, Gordon, 289, 421n14
witz “hill/mountain”, 118
 Wobst, Martin, 34
- Xcalumkin, 304
 monuments
 Jambs 8 & 9, 180
sajal at, 88
 silent after 810 CE or earlier, 282
- Xiu, 17
 Xub(?) Chahk, 411n12
- Xultun
baaxwitz emblem glyph, 403n9
kaloonte’ at, 81
 marriage with Tikal, 184, 425n21
 ninth century continuity, 286
 queen with links to Motul de San José, 405n45
 successor title at, 77
 terminal date at, 280
- Xunantunich
 fragments of Caracol Hieroglyphic Stairway, 128
 monuments
 Panel 3, 128, 139
 Panel 4, 128, 129, 139, 159
 terminal date at, 280
 transfer to defensible site, 285
- Xupa, 152–153
- Yadeun, Juan, 419n40
 Yajaw Chan Muwaan II, 99, 178, 412n6
yajawk’ahk’. *See* noble titles
yajawte’, 89, 99, 407n15
 Yajawte’ K’inich (La Corona), 188
 Yajawte’ K’inich (Motul de San José), 94
 Yajawte’ K’inich I (Caracol), 403n18
 Yajawte’ K’inich II (Caracol), 109
 adopted son as co-ruler, 109
 as client of
 Tikal, 246
 father of K’an II, 105, 249
 not the victor over Tikal, 247
- Yat Ahk II, 243
 as patron of
 Bonampak/Lacanha, 243
 Yaxchilan, 243
 in Teotihuacan dress, 243, 419n37
- Yax Ahk, 271
yax ch’ahbaj “first penance”, 105
- Yax Ehb Xook
 founder of Tikal, 126
- Yax Mayuy Chan Chahk, 107, 171
 patron gods of, 170
- Yax Nuun Ahiin I, 80
 as client of
 Sihyaj K’ahk’, 122, 241
 as son of “Spearthrower Owl”/Jatz’oom Kuy(?), 242
 ascends Wiinte’naah, 241
 descends Wiinte’naah, 407n18
 in Teotihuacan dress, 241
 merged with sun god, 151
 mixed ancestry, 407n18, 417n8
- Yax Pasaj Chan Yopaat
 on Altar Q, 124
 patron gods of, 163
- yaxa’*. *See* Yaxha
- Yaxchilan
 as “border centre”, 34, 400n14
 as “conquest state”, 230
 as client of
 Piedras Negras, 134, 243, 254, 426n31
 as one of Morley’s four capitals, 22
 as patron of
 Bonampak/Lacanha, 115, 115, 131, 248, 253, 259
 “dark age”, 413n21
 as “regional state”, 27, 28
 “dark age” at, 190, 194
 “interregnum” at, 134, 191
 collapse of, 282
 Dos Caobas sub-centre, 413n24
 dynastic founding, 327
 fortified border zone with Piedras Negras, 203
 genealogy, 190
kaaj(?) emblem glyph, 74
kaloonte’ at, 81
 link to Ur-Classic sites, 120, 407n14
 marriage strategies, 190–195
 marriage with
 Bonampak/Lacanha, 178
 Dzibanche-Calakmul, 89, 192
 Motul de San José, 192
 Zapote Bobal, 192
 military alliance with Bonampak/Lacanha, 259
 monuments
 Hieroglyphic Stairway 1, 136
 Hieroglyphic Stairway 5, 219, 282
 Lintel 1, 193, 193
 Lintel 2, 193
 Lintel 8, 205
 Lintel 9, 194
 Lintel 10, 194, 282

- Lintel 17, 179
 Lintel 25, 157, 158
 Lintel 35, 161
 Lintel 37, 403n17
 Lintel 53, 413n22
 Stela 10, 192
muwaan emblem glyph, 405n39, 418n22, 419n35, 423n5
pa'chan emblem glyph, 74, 76, 399n4
pa'chan toponym, 130
 patron gods of, 157, 159, 161
 polygyny, 179, 190–195
 rise of the nobility, 325, 392
 riverine location, 262
 silent after 810 CE or earlier, 282
 structures
 Structure 3, 282, 411n9
 Structure 11, 191
 Structure 20, 282
 Structure 21, 192
 Structure 23, 190
 Structure 24, 191
 Structure 33, 193
 successor titles at, 76
 terminal date at, 279
 visit to Piedras Negras, 134, 135, 253, 336, 409n36
 war against
 Dzibanche, 161
 Piedras Negras, 134, 243, 413n21
 Sak Tz'i', 259
 Santa Elena, 414n7
 Zapote Bobal, 192
 young lord at Piedras Negras, 244
- Yaxha
 in situ dynastic foundation, 331
 links to Tikal, 213
 marriage with Naranjo, 185
 patron gods of, 161
 potential market, 425n23
 silent after 810 CE or earlier, 282
 Stela 31, 161, 411n12
 war against
 Naranjo, 177, 185, 212, 219, 232, 335, 402n8, 411n13
 Ucanal, 161, 411n12
yaxa' emblem glyph, 72
yaxa' toponym, 72, 119, 235
yaxniil. *See* El Cayo
- Yaxuna
 causeway to Coba, 305, 421n9
- Yich'aak Bahlam, 258
 captured by Dos Pilas, 207
yichaan “mother’s brother”, 176, 194
yichonal “oversight”, 184, 188, 238, 243, 250, 252, 254, 257, 259, 263, 268, 273, 294, 417n3, 422n16. *See also* accession events
- Yihk'in Chan K'awiil
 carried on palanquin, 168, 170
 costume, 412n16
 Temple 6, 155–156
 war against
 Calakmul, 168
 El Peru, 167
 Naranjo, 169
- Yo'okop
 early Snake emblems, 137
- Yok Ch'ich' Tal, 93
- Yopaat Bahlam (Chatahn), 404n19
- Yopaat Bahlam II (Yaxchilan), 134
 visit to Piedras Negras, 135, 191, 253, 409n36
- Yopmootz
 as client of
 Naranjo, 274, 275, 352
 as provisional name, 85, 415n22
 noble of *baahkab* rank, 85
 war against
 Naranjo, 213, 214, 275
yoykib/yokib. *See* Piedras Negras
- Yucatan, 34
- Yuhk Mak'abajte', 406n51
- Yukatek language, 79, 122, 153, 176, 205, 211, 215, 239
- Yuknoom Ch'een I, 137, 138
 on K6751, 140
- Yuknoom Ch'een II, 107
 accession date, 139
 as patron of
 Cancuen, 132, 163, 250
 Dos Pilas, 126, 250
 El Peru, 184, 250
 Moral-Reforma, 252, 252, 266
 Uxul, 188, 254, 410n42
 Zapote Bobal, 126, 254
 birth date, 140, 254, 418n23
 daughter sent to El Peru, 254
 daughter sent to La Corona, 184, 188
 hegemony of, 139, 275
 hosts Dos Pilas king, 254
 K'awiil name, 407n14, 411n1, 419n37
 possible pre-accession name, 139
 reconstitution at Calakmul, 138, 250
 sons of, 107, 182
 war against
 Dos Pilas, 126, 235
 Tikal, 235–236
 wives of, 182, 188
- Yuknoom Head
 allied with Caracol, 249, 426n33
 rebel against Dzibanche king, 138–139, 250
 war against
 Naranjo, 249

- Yuknoom Ti' Chan
 as patron of
 Caracol, 249
 as Yax Yopaat, 417n16
- Yuknoom Took' K'awiil
 accession date, 254, 418n23
 as patron of
 El Palmar, 337
 El Peru, 256
 daughter sent to La Corona, 188
 death date, 257, 409n37, 415n15, 425n17
 observes building dedication, 258
 observes Naranjo princes, 275
 successor title, 138
- Yuknoom Yich'aak K'ahk' II
 accession date, 137, 254, 258, 418n23
 as heir, 107, 182, 235
 as patron of
 Naranjo, 255, 275
 birth date, 107, 137
 death, 275
 messenger, 336
 reign, 254
- sister of, 184
 successor title, 138
 war against
 Tikal, 167, 211, 255
- Zacpeten
 fortifications at, 203, 413n16
- Zapote Bobal, 233
 as client of
 Calakmul, 254, 257
 ballgame with Calakmul king, 338
hixwitz emblem glyph, 74, 403n9
 host to exiled Dos Pilas king, 126, 236
 marriage with Yaxchilan, 179, 192, 418n29
 on “royal road”, 190
 silent after 810 CE or earlier, 282
 Stela 1, 254
 successor titles at, 77
 war against
 Yaxchilan, 192
- Zapotec, 181
- Zender, Marc, 86, 91, 239, 411n14, 412n5
- Żrałka, Jarosław, 422n22