


FAMSI © 2004: George E. Stuart

Publication: Research Reports on Ancient Maya Writing


Research Year: 1998

Culture: Maya

Chronology: Early Classic to Post Classic

Location: Maya Area

Sites: Various Maya Cities

Research Reports on Ancient Maya Writing

Publication for numbers 40 through 49 in the series entitled *Research Reports on Ancient Maya Writing*, listed below, was made possible through a FAMSI-funded grant.

40. "The Discovery, Exploration, and Monuments of Nim Li Punit, Belize," Norman Hammond, Sheena Howarth, & Richard Wilk (02/99)

41. "A Commentary on the Hieroglyphic Inscriptions of Nim Li Punit, Belize" ("Un comentario sobre los textos jeroglíficos de Nim Li Punit, Belice"), Nikolai Grube, Barbara MacLeod, & Phil Wanyerka (02/99)
[40 & 41 are bound together]
42. "A Maya Wooden Figure from Belize" ("Una figura madera de Belice"), George E. Stuart (07/99)
43. "Nights Errant: A Look at Wayward Lords of the Night" ("Noches errantes: una mirada a los Señors descarriados de la noche"), Bruce Frumker (07/99)
44. "The Weavers in the Códices" ("Los tejedores en los códices"), Mary A. Ciaramella (07/99)
[42, 43 & 44 are bound together]
45. "A New Inscription from Nim Li Punit, Belize" ("Una nueva inscripción de Nim Li Punit, Belice"), David Stuart & Nikolai Grube (07/00)
46. "The Syllabic Value of Sign T77 as k'i" ("El valor silábico del signo T77 como k'i"), David F. Mora-Marín (08/00)
[45 & 46 are bound together]
47. "Quality and Quantity in Glyphic Nouns and Adjectives" ("Calidad y cantidad de los sustantivos y adjetivos glíficos"), Stephen Houston, John Robertson, & David Stuart (01/01)
48. "An Inscribed Shell Drinking Vessel from the Maya Lowlands" ("Un recipiente de concha con inscripciones, para beber, proveniente de las tierras bajas mayas"), George E. Stuart (12/01)
49. "A Reading of the "Completion Hand" as TZUTZ" ("Una lectura del signo "mano-terminación" como TZUTZ"), David Stuart (12/01)
50. "Evidence for Language Change in Ancient Maya Writing: A Case Study of the Verb *Tzutz*" ("Pruebas del cambio en el lenguaje en la antigua escritura maya: Un estudio de caso del verbo *Tzutz*"), Zachary X. Hruby & John S. Roberston (12/01)
[48, 49 & 50 are bound together]

For a complete listing and ordering information for *Research Reports on Ancient Maya Writing*, edited by George E. Stuart, visit [Center for Maya Research](#) website.

Center for Maya Research
P.O. Box 65760
Washington, DC 20035-5760

Submitted 11/01/1999 by:
Dr. George E. Stuart
stuart@mayaresearch.com