

POJP WUUJ PA TZ'UTUJIL

EE K'AMOL TAQ B'EY RIXIIN JA
K'ULB'IL YOL TWITZ PAXIL

Mario Roberto Quej Xoy
K'amol B'eey

Oswaldo Henry Ajcot Damian
Najb'ey to'ooneel

Modesto Cresencio Baquiax Barreno
Ajtz'ijb'

Rigoberto Juarez Mateo
Ajpuwaq

Gaspar Guzman Caba
Rukaab' to'ooneel

José Dionicio Canahui
Roox to'ooneel

Fernando Rodriguez Mejia
Rukaaj To'ooneel

**EE K'AMOL TAQ B'EEY RIXIIN JA TZ'UTUJIL
TINAAMITAAL**

Andrés Hernández González
K'amol B'eey

Ana Floridalma Dionisio Tohom
Ajtz'ijb'

Juan Penelieu Yojcom
Ajpuwaq

Petrona González Muxnay
Najb'ey To'ooneel

Daniel Reanda Ajchomajay
Rukaab' To'ooneel

Gaspar Ujpan Petzey
Roox To'ooneel

**AJSAMAJEELAA' RIXIIN JA TZ'UTUJIL
TINAAMITAAL**

Fredy Gerardo Quiacaín Cotuc
Uk'a'l Saamaaj
Coordinador

Francisco Javier Quiacaín Rodrígues
Solooneel
Técnico Investigador

Gaspar Ixcaya Ratzam
Q'aaxal Tzijj
Técnico Traductor

ROKIB'AL TZIIJ

Ja jun wuuj ja xq'aaxax pa Tz'utujil ri', ruk'aan ja ki'laj taq k'asleemaal kixiin ja qati't qamama' ja rub'i'na'aan **Pojp Wuuj**, xko'ji ronojeel ja choltz'ib' ja rumajoon ruko'jiik ja K'ulb'il Yol Twitz Paxil, Academia de Lenguas Mayas de Guatemala. Rumaal chi xq'aaxaxi ja wuuj ri' chi paam ja tzijob'al Tz'utujil, chaqajaa' xko'ji ja jun wuuj ja q'aaxaan chik pa K'iche'. Konojeel k'a ja netzijooni ja Tz'utujil xesik'ix chi runik'oxiik k'in xkeeya' ja kinaa'ooj chi rutz'ajtiik, ruchojmarisaxiik ja loq'olaj saamaaj.

Ja **Pojp Wuuj** ri' nuuchol ja Maya' k'asleemaal kixiin ja qati't qamama'.

Ja qas nrajob'eej ja K'ulb'il Yol Twitz Paxil, jaa ri' ja nusasil, nusakij riij ruuwach k'in nuq'alajisaaj ja wuuj rixiin ja cholon taq k'asleemaal. Xa k'a rumaal ari' xq'axaxi ja **Pojp Wuuj** pa Tz'utujil chi utz k'a nqasiik'ij qonojeel jar oj ruwinaqil ja Tz'utujil Tinaamitaal k'in ma ti kam ruuwach ja ki'laj taq k'asleemaal ja kiya'oon kaan chi qe ja qati't qamama'.

NAJB'EEY TAQ TZIIJ

Pojp Wuuj

- Jaa wa' cholon k'asleemaal kixiin jar ee Aj **K'iche'ii'**.
- : Waawee' nqaamaj eel wi' rutz'ib'axiik jar ojeer taq cholon k'asleemaal, tz'ujkariik ronojeel ja xb'anataj chi paam ja tinaamit **K'iche'**.
- : Waawee' nqaanuk' eel wi' ja q'alajisaaneem k'in waawee' nq'alajisax wi' ja winaqareem jar awatali, nq'alajisax k'a riij ruuwach ja k'asleemaal rumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, jaa ri' tee'eej k'in tata'aaj; ja kib'i'na'aan, **Junajpub' Wujch'**, **Junajpub'** Utiiw, **Saqanimasiis**, **Tepeew Q'uun' Kumatz**, **Ruuk'u'x Ya'**, **Ruuk'u'x Palow** jaa ri' julee' b'i'aaj ja nek'aqowi ja taq b'aay, k'in juun chi ke k'aqol utiiw k'in saqasiis.
Jaa ri' julee' achi'ii' maxko' kachojq'aaq', k'in ee **kumatz** achi'ii', ee ruuk'u'x rimirik ya'; ee ruuk'u'x palow, ee ajraxatzimaay.
- : Keeri' nb'iix chi ke, keeri' ja xeq'ijlo'b'ex kumaal jar ee ati't mama' **Ixpiyako'k** k'in **Ixmukane**; jaa ri' julee' b'i'aaj ee chajineelaa'; k'in ee ka'muul tee'eej ee ka'muul tata'aaj, keeri' ja b'i'na'aan chi ke chi paam ja cholon k'asleemaal, jaa ri' ja xkeeya' rub'ixiik chi paam ja saqil.
- | Jaa wa' ja xtiqatz'ib'aj chi paam ja rutzijob'al Ajaaw, nqatz'ib'aj chi ruuwach wuuj, rumaal chi ma k'o chik ta jun wuuj ja junaam ta ruk'iin, jaa ri' ja qas ntz'atataj wi' ronojeel ja naquun, jaa ri' ja qas kib'iin wi' chi nk'utji ja q'aqu'maal k'in ntz'atataji ja rusaqil ja k'asleemaal. Jar ojeer k'o jun wuuj ja tz'ib'aan kaan,

jaa ri' ja qas ewatal chi ruuwach jar ajtz'atooneel k'in ajch'ob'ooneel.

Nqatz'ijb'aj k'a pa ruub'ii' ja nimalaj Ajaaw, nqaaya' kaan rub'iixiik rumaal chi ma k'o chik ta jun wuuj ja xtitz'ijb'ax chik ta wi' ja ki'laj taq naa'ooj, qas k'a xk'isb'ex ruk'uttiik ja toq xwinaqarisaxi ja kaaj k'in ruuwach uleew, chaqajaa' toq xyataji ja saqilaj k'asleemaal.

- | Jar ojeer k'o jun wuuj xtz'ijb'ax kaan wi' ja nimalaj naa'ooj, xar waari' qas ewatal chi ruuwach jar ajnaa'ooj, jaa ri' jun wuuj ruk'aan ronojeel ja ruwinaqareem ja kaaj k'in ruuwach uleew k'in kaji' ruchapob'aal ja xyataji k'in ruk'ulb'a'tiil ja xyataj rumaal ja **Winaqarisaneel** k'in **Tz'ujkarisaaneel**, ruutee' rutata' ja k'asleemaal, tz'ujkarisaaneem, uxulaaneem, chajiineem, ki'koteemaal, kisaqil winaqii'; ch'ob'ooneel k'in ak'axaneel chi riij ronojeel ja k'o chi la' chi ruuwach kaaj, chi ruuwach uleew, rimirik taq ya' k'in palow.

NAJB'EY TUNAAJ

- :| Jaa wa' rutz'ijb'axiik k'in rutzijoxiik ja xb'ajn kaan ojeer, jaa ri' ja toq ma k'o ta jun k'asleemaal, xa q'anij ruuyoon wi' ja kaaj k'ooli.
- || Jaa wa' najb'ey taq tziij toq ma k'o ta jun winaq chi ruuwach uleew, ma ee k'o ta chikopii', jani' chi ke taq tz'ikin, ch'u', tap, chaqajaa' ma k'o ta chee' k'in aab'aj, jul, siiwaan, ma k'o ta q'aayiis, k'in chaqajaa' ma k'o ta k'ichee'laaj, xa q'anij ruuyoon wi' ja kaaj k'ooli.
- || Xa ruuyoon ja ruuwach uleew k'in palow k'ooli rachib'iil ja kaaj.

- || Ma k'o ta naquun ja ruk'aan ta rii' ruk'iin ja kaaj, ma k'o ta achinaq owi ma k'o ta naquun ja xtuuya' ta sik', ma k'o ta achinaq ja xtuusil ta rii', ma k'o ta naquun ja xtiqitz'itz' ta owi xtiwajaj ta chi ruuwach kaaj.
- || Xa ruuyoon wi' ja ya' k'in palow rimili, chaqajaa' ma ee k'o ta chikopii' chi paam. Xa juun rimil wi' ja palow chi paam ja q'aqqu'maal.
- :|| Q'anij keeyoon wi' ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel Tz'aqol B'itol, Tepeew, Q'uuj' Kumatz** ee **Aloom**, ee **K'ajoloom** jaa ri' ja qas ee awatal rumaal ja loq'olaj rimirik ya'.
- :|| Je'ee' k'a ari' ja qas eb'ukutali, xa k'a rumaal ari' **Q'uuj' Kumatz** xb'i'na'ax chi ke, rumaal chi qas ee ajna'ojiil k'in qas xenimaani, xa k'a rumaal ari' xuuk'ut rii' ja ruuk'u'x kaaj ruuk'u'x uleew chi keewach.
- :|| Xa k'a rumaal ari' pejtinaq q'ijj saq ja taq keetziij, epejtinaq ruk'iin ja **Tepeew** k'in **Q'uuj' Kumatz** chi paam jar aaq'a' q'aqqu'm, k'in qas xech'ob'ooni.
- ||| K'in keewa' xkib'ijj ri' ja toq xetzijooni chi kib'il taq kii', qawinaqarisaaj ja ruuwach uleew, xecche'e. K'a ja k'a ari' xkiq'alajisaaj ronojeel ja naquun.
- ||| Ja k'a toq qas xech'ob'ooni xekowiini xekiwinaqarisaaj ja taq chee' k'in nimalaj k'asleemaal. Xwinaqari ja q'aqqu'maal, xwinaqari ja rusaqiil ja kaaj, ja xb'i'na'ax chi re; **Jun Raqan**.
- :||| Ja najb'eey jaa ri' **K'aqol Jun Raqan** ruub'ii', ja ruuka'b' jaa ri', **Ch'i'p K'aqol Jaay**, rumaal chi q'anij xuutzij ja ruuwach kaaj ja toq xepeeti ja **Tepeew** ruk'iin.

- ::||| K'a ja k'a ari' ja **Tepeew** k'in **Q'uq' Kumatz**, xkisakij riij ruuwach ja k'asleemaal naq nb'ajn chi re ja rusejpiik k'in ruq'alajisaxiik, naq netzuquwi ja alk'uwalaxeelaa', rumaal k'a ari' xkib'ij, tek'aqa' qij qaawach chi utz k'a nojkowiini nqachaajij ja k'asleemaal xech'e.
- ::||| K'in keewa' xkib'ij ri' toq qas xech'oob'ooni, rumaal k'a ari' tib'ijn eel k'a ja loq'olaj ya' chi ruuwach uleew, xtuyuj ta k'a rii', chi utz k'a ntijk naquun chi ruuwach, xtisaqar ta k'a ja kaaj k'in ja ruuwach uleew.
- Ø Keeri' ja xkib'ij toq xkiwinaqarisaj ja ruuwach uleew.
 - · Ja k'a toq xkinaataaj ja ruuwach uleew qas ajninaq xwinaqar q'anojoj.
 - : Keeri' xkeeb'an chi re ja ruwinaqarisaxiik ja maayuul k'in suutz', qas k'a xuunuk' rii' ja suutz' pa ruuwi' ja loq'olaj ya' k'in juyu' taq'aaj.
 - : Jaa ri' ja xwinaqar rumaal ja nimalaj naa'ooj kixiin ja **Winaqarisaneel** k'in **Tz'ujkarisaaneel**, chaqajaa' qas ajninaq xewinaqari ja taq chee' chi ruuwach ja juyu' taq'aaj.
 - :: Xa k'a rumaal ari' qas xeki'kooti ja **Tepeew** k'in **Q'uq' Kumatz** k'in xkib'ij, Qas ki'iil epejtiik ruuk'u'x kaaj; **Jun Raqan**, **Ch'i'p k'aqol Jaay**, **Raxak'aqol Ya'**.
 - | Qas utz xeeli ja winaqarisaneem xqaab'an xech'e.
 - ·| Najb'eey k'a xwinaqari ja ruuwach uleew, k'a ja k'a ari' q'aayiis, k'in raqan ya', qas k'a xkeejach kii' ja taq raqan ya', xa k'a rumaal ari' qas xeb'ijn chi paam

ja juyu' taq'aaj, k'a ja k'a ari' xk'utumaji ja nimaq taq juyu'.

- :| Keeri' k'a ja ruwinaqarisaxiik ja juyu' taq'aaj xkeeb'an, xa k'a rumaal ari' xb'iix ruuk'u'x kaaj ruuk'u'x uleew chi ke.
- :| Jaa wa' ja kinaa'ooj xkeeb'an ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** ja toq qas xech'ob'on chi ruwinaqarisaxiik ja loq'olaj ruuwach uleew.
- :| K'a ja k'a ari' xkib'ij ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** chi ke ja taq chikopii', jar ee chajineelaa' rixiin ja loq'olaj juyu' taq'aaj jani' chi ke ja taq k'isik', tz'ikin, koj, b'ajlam, kumatz, k'in keewa' xkib'ij ri'.
- || La xa qa ta k'a juun nek'eje' wi' chi ruuxee' ja taq chee', k'in ee chi naq taq ja nek'olowi, keeri' xkib'ij toq xkiq'ijla' kii'. K'a ja k'a ari' xewinaqarisaxi ja taq chikopii' ja jani' chi ke k'isik', tz'ikin k'in jaa ri' toq xjajch chi keewach ja b'aar neewar wi' chi ki jun junaal.
- ..|| K'a ja k'a ari' xewinaqarisaxi ja k'isik' k'in taq tz'ikin k'in keewa' xb'iix chi ke ri'.
- :|| Jar atat k'isik' pa taq siiwaan k'in chi' taq raqan ya' natwar wi', chaqajaa' pa taq siiwaan ne'aya' wi' ja taq aawaal k'in kaji' jar ab'ijnaab'aal naakoj, keeri' xb'iix eel chi re ja k'isik'.
- :|| Ja k'a nimaq taq tz'ikin k'in taq no'y keewa' xb'iix chi ke ri', jar ixix tz'ikin, pa ruuwi' chee' neenuk' wi' ja taq eesook k'in chi ri' nixwar wi', chaqajaa' pa ruuq'a' chee' neeya' wi' ja taq eewaal, keeri' ja xb'iix eel chi ke ja taq tz'ikin.

- ::||| Q'anij k'a konojeel xeeb'e chi paam ja taq keesook ja xjajch chi keewach rumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- ||| K'a ja k'a ari' xb'iix chik jutijj chi ke ja k'isik' k'in ja tz'ikin rumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**: kixtzijon k'a, ma teeya' ta sik', ma teeb'an ta **yol, yol**; kixtzijooni ja jani' taq eb'ajniik, keeri' xb'iix chi ke ja k'isik' k'in tz'ikin; chaqajaa' keeri' xb'iix chi ke ja koj, b'ajlam k'in kumatz.
- ·||| Teb'ij k'a ja taq qaab'ii', qo'enaataj k'a, teb'iij chi ojoj jar oj eetee' etata', **Jun Raqan, Ch'i'p k'aqol Jaay, Raxak'aqol Ya'**, Ruuk'u'x kaaj Ruk'u'x uleew, **Winaqarisaaneel, Tz'ujkarisaaneel**; tee'ej k'in tata'aaj.
- ::||| Qo'eq'ijla', teya'aa' rutziil qaawach, keeri' xb'iix chi ke ja toq xenujk'i, ja k'a je'ee' ma xekowin ta xetzijooni ja jani' xajob'ex chi ke, xa xkeemaj oq'eej k'in ya'oj taq sik' chi ki jun junaal.
- ::||| Ma utz ta ja taq keetzijj xkeeb'an, rumaal chi ma xak'axax ta ja xkib'iij.
- ::||| Ja k'a toq xkak'axaaj ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** chi ma kekowiini netzijooni keewa' xkib'iij ri', ma utz ta xeeli ja qach'oob'ooj rumaal chi ma kekowiini nkib'iij ja qaab'ii', k'in ma ti kib'iij chi ojoj ja xojwinaqarisan kixiin, ja k'a ari' ja ma utz ta xkeetz'at ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- : Ø Xa k'a rumaal ari' keewa' xkib'iij chi ke ja taq chikopii' ri', kaamiik jar ixix xa k'aqoj ri'iil neeb'an pa taq q'aayiis, rumaal chi ma xikowin ta xixtijooni, q'anij ma k'o ta juun xtak'axan ta jar eetzijj neeb'an,

xa k'a rumaal ari' q'aayiis ja netzuqub'eej eewii', k'in pa taq siwaan nixwar wi', rumaal chi ma xixkowin ta xixtijooni, k'in ma xixkowin ta xoqeq'ijla', keeri' ja xb'iix eel chi ke ja taq chikopii' rumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.

- : · Pa jun q'iij k'o na nojq'ijlooni xa k'a rumaal ari' neqwinaqarisaj chik na julee' xech'e.
- : : Chaqajaa' keewa' xkib'ij chi ke ja taq chikopii' ri', tek'ama' k'a ja taq eb'ajniikiil ri', pa jun q'iij nti'j na ja taq ech'aakuul, xech'e.
- : : K'a ja k'a ari' ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** xkeenuk' eel chik jutijj ja kich'oob'ooj ja taq chikopii', ja k'a toq xe'ulqaaj chik jutijj q'anij ma xak'axax ta wi' ja keetziij, xa k'a rumaal ari' ma xb'ajn ta kowiineem chi riij ja keetziij ja taq chikopii', k'in qas xtz'ilooxi ja taq kich'aakuul.
- : : Keeri' xb'ajn chi ke ja taq chikopii', k'in jaa ri' ja qas xyaa' chi re jar Ajaaw pa taq xukuleem, jaa ri' ja qas xetiji, xa k'a rumaal ari' ja taq chikopii' netijj kumaal ja winaqii', k'in qas ya'tal kaan chi kiiij chi nekamisaxi chi ruuwach ja loq'olaj uleew.
- : | Keeri' xkib'ij ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, xa k'a rumaal ari' xkeech'ob' chik jutijj chi nekeeb'an chik julee' ja neniman kixiin, k'in keewa' xkib'ij ri'. Qab'ana' chik jutijj ja neniman qixiin k'in nkeeb'an ja jani' nqaab'an chi re ja qab'ajniikiil.
- : ·| Ee chi naq taq k'a awa' ja neq'ijloon qixiin pa jun q'iij, k'in naq nk'amo kaan ja qab'ajniikiil ja qamajoon rub'ajniik, xqaab'an k'a ja najb'ey taq ch'oob'ooj, ma k'o ta juun qas ta utz xeeli.

- : :| Kaamiik qab'ana k'a jun tz'atol qixiin owi jun chajil qixiin xeche'e ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, xa k'a rumaal ari', uleew, ch'ab'aq xkeekoj ja ruch'aakuul ja winaq ja xkiwinaqarisaj.
- : :| Ja k'a toq xkeetz'at chi ma ti pa'e'i jar aachi qas juun wi' xkeena', rumaal chi xa xb'e pa taq uleew toq xyakataji k'in qas xyojtaji, q'anij ma xuusil ta rii' ja ruuwi', k'in xa tzalatzik ja rupalaj, xa ti mooy, chaqajaa' ma ti koowiini nka'y chi riij, ma k'o ta rak'axaab'aal, k'in qas ti yuluyik.
- : :| K'a ja k'a ari' xkib'ij chik jutijj ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**. La q'anij k'a keewa' ari' pa jutijj ja toq xtikowiri, la ma talk'uwalan k'a ala' xeche'e toq xkiyoiijj chik jutijj jar aachi.
- : || K'a ja k'a ari' xkeenuk' chik jutijj ja ruxamal k'in xkib'ijj, naq nqaab'an chi re ja runujk'iik, chi utz k'a nojrunaataaj k'in nxuke' chi qaawach xeche'e ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** toq xkiq'ijla' kii'.
- : ·|| Qab'ij chi re jar **Ixpiyako'k**, **Ixmukane**, **Junajpub'** **B'uch** k'in **Junajpub'** Utiiw chi utz k'a nqatz'at chik jutijj ja winaqarisan k'asleemaal xeche'e, k'in keewa' xkib'ijj ri'.
- : :|| Qawinaqarisaj chik jutijj ja winaq, qatz'ata' chik jutijj ja qach'oob'ooj, keeri' xkib'ijj ja **Winaqarisaaneel** k'in **Tz'ujkarisaanel**.
- : :|| K'a ja k'a ari' xkib'ijj chi re jar **Ixmukane** k'in **Ixpiyako'k**.
- : :|| Ja k'a toq xb'iitaj chi ke ja winaqii' jar ee ruuk'u'x iik', owi ruuk'u'x q'ijj, keeri' ja xb'i'na'ax chi ke kumaal ja **Winaqarisaaneel**.

- : ||| K'in keewa' xkib'ij ja **Jun Raqan** rachib'iil ja **Tepeew** k'in **Q'uunq'** **Kumatz** chi ke ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** ri', qas tetz'ata' na chi utz jar ech'oob'ooj chi utz k'a nojkinaataaj k'in nojkeetzuq ja winaqii' ja xke'enuk' xche'xi ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- : ·||| Qati't qama' **Ixpiyako'k** k'in **Ixmukane**, kixok to chi paam ja qach'oob'ooj, qas ta k'a utz xteeli ja qach'oob'ooj, xtisaqar ta k'a, xqojnaatax ta k'a kumaal jar xkeqawinaqarisaaj.
- : :||| Tak'utu' k'a ja taq qab'ajniikil **Junajpub' B'uch**, **Junajpub'** **Utiiw**, ka'muul tee'eej ka'muul tata'aaj, nimaq taq winaq, nimaq taq josol taq chee', k'in ix nimaq taq siis rixiin **Chajchaay**, k'in rixiin **Lorikon**, rixiin Tz'alam, ja nimalaj k'ojlib'al rixiin **Toltekat**, rati't q'ijj, rati't iik', keeri' xkib'ij chi ke ja nimaq kijqale'n.
- : :||| Tech'a' riij ruuwach ja k'asleemaal chi re jar ixiim, k'in tz'ijte'l, ja k'a wi' utz xteeli, nenuk' ja rupalaj, keeri' ja xb'iix chi qe jar oj ajq'ijaa' kumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- : :||| K'a ja k'a ari' xkeemaj ruq'ixiik ja k'asleemaal chi re jar ixiim k'in tz'ijte'l, k'in keewa' xkib'ij ri', tiwinaqar k'a ja k'asleemaal xche'e ja taa' k'in naan. Jar **Ixpiyako'k** jaa ri' uk'ayinaq ja k'asleemaal chi riij ja tz'ijte'l, ja k'a juun chik jaa ri' q'ijiineel chi riij ja chojmiineem.
- : Ø K'in keewa' xkib'ij ri' toq xkeemaj ruwatwachixiik ja q'ijj, xa ta k'a juun xtuub'an ja loq'olaj k'asleemaal, xtikee'b'an ta juun ja loq'olaj chee' k'in ja ta ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** xtinuk'uwi,

ja k'a wi utz xteeli, nojrungaataj k'a ari' pa jun q'iij
k'in jaa' nojtuquwi xche'e.

- ⋮ ⋯ Atat ixiim, atat tz'ijte'l, atat q'iij, xa juun teb'ana', ja k'a jar atat ruuk'u'x kaaj ma taab'an ta poqon chi re ja **Tepeew k'in Q'uuq' Kumatz** xche'e.
- ⋮ ⋮ K'a ja k'a ari' xkik'ulub'a' ja tz'ijte'l k'in jar ixiim k'in xkib'iij, ja qatzij tziij tab'ana' chi utz k'a qas ki'iil natk'eje'e, k'in ntzijoon na pa jun q'iij ja joson chee' k'in joson k'asleemaal xche'e.
- ⋮ ⋮ K'a ja k'a ari' xb'ajni ja rachib'al jar aachi chi re ja loq'olaj chee'; k'in xtzijooni ja kani jun winaq, ja k'a awa' jar aachi ja xkeeb'an, qas k'a xek'utun ralk'uwaal, rume'aal, xar waari' q'anij ee taq nakanaq wi', ma k'o ta kaanima k'in ma k'o ta kak'axaab'aal.
- ⋮ ⋮ Xa k'a rumaal ari' q'anij ma xnaataj chik ta ja **Winaqarisaaneel** kumaal, q'anij ma k'o ta xrik'aatzuuj ja kik'eleem chi ruuwach uleew, xa keeri' xkeeb'an ja toq ma xkinaataj chik ta ja ruuk'u'x kaaj.
- ⋮ | Xa k'a rumaal ari' qas xetz'iilo'x kumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, rumaal chi ma xkeeb'an ta ja xajob'ex chi ke, qas k'a xeetzijooni; xar waari' qas chaqij rutz'ajtiik ja kipalaj, q'anij ma k'o ta kikik'eel, chaqajaa' ma k'o ta kich'aakuul.
- ⋮ ⋯ Xa k'a rumaal ari' q'anij ma xnaataj chik ta kumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**. Jaa ri' julee' winaq ja xenujk' chi re ja loq'olaj chee', ma k'o ta kikik'eel, k'in qas xkeesep kii' chi ruuwach uleew.
- ⋮ ⋮ K'a ja ka ari' xekamisaxi konojeel kumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- ⋮ ⋮ Qas k'a xeyooji, k'in qas xq'ijlo'xi ja rajaw kaaj chi kij, k'in xtajq to jun nimalaj q'aqal jab' chi kij.

- : || Ja kich'aakuul jar achi'ii' chee' okinaq k'in qas jab'el runujk'iik xb'ajn rumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, jar ixoqii' jun chee' wi' xkooji ja keek'u'x.
- : || Keeri' xuub'an ja **Winaqarisaanel** k'in **Tz'ujkarisaaneel** chi ke, xar waari' ma xkimaltiyoxij ta chi re ja kiwinaqarisaxiik xb'ajni.
- : ·|| Keeri' k'a xkeeb'an toq xekami, k'in xpe jun nimalaj aq'ayik chi kijj, chaqajaa' xpe jun nimalaj ch'uu' chi kijj rixiin ruuwach kaaj, k'in jun tz'ikin **Xekotkob'ach** ruub'ii', ja k'a toq xpeeti ja tz'ikin q'anij xuuk'ot ja keewach, k'a ja k'a ari' xpe jun chikop ja rub'i'na'aan **Kamalotz** k'in q'anij xuch'uupiij ja keewi'. K'a ja k'a ari' xpe chik jun chikop ja ruub'i'na'aan **Kotz B'ajlam**, jaa ri' jun chikop xtijowi ja kich'aakuul, ja k'a xq'ipowi ja kib'aaqiiil, jaa ri' jun chikop **Tukum B'ajlam** k'in q'anij k'aj (harina) xuub'an chi re ja kich'aakuul.
- : :|| Jaa ri' ja tojb'al iil majk xya' chi ke rumaal chi ma k'o ta rub'eeyaal xkeeb'an chi keewach ja keetee' kitata', chaqajaa' ma k'o ta rub'eeyaal xkeeb'an chi ruuwach ja ruuk'u'x kaaj ja rub'i'na'aan **Jun Raqan**, xa k'a rumaal ari' qas q'aqqu'm xeeli ja loq'olaj ruuwach uleew chi keewach ja winaqii' ja ma xeniman ta, chi paq'iij chi chaaq'a' xuub'an ja q'aqal jab' chi kijj.
- : :|| K'a ja k'a ari' xepeeti ja taq chikopii', xewinaqari ja taq chee', taq aab'aj, k'in qas k'o kachib'al xya'taji, xetzijooni ja taq kaa', xetzijooni ja taq xojt, xetzijooni ja laq, xetzijooni ja taq t'u'y, xe'ooq'i ja taq tz'i', jaa ri' ja xya'taj chi ke chi ki jun junaal.

- : :||| Ja k'a toq xetzijooni ja tz'i' k'in ak' keewa' xkib'ijj ri', qas itzeel xoqeetz'at, keeri' k'a ja xtqaab'an na ooj chi eewe pa jun q'ijj, xecche'e.
- : ||| Ja k'a kaa' keewa' xkib'ijj ri', qas xojk'eje' pa rupoqonaal ewumaal, ronojel q'ijj k'in ronojel ti qajq'ijj, q'anij **jok'**, **jok'** xqaab'an ewumaal (jok' jaa ri' ja ruuqul jar aab'aj nuub'an toq nke'eemi.) jaa wa' ja qasaamaaj xqaab'an k'in jaa ri' ja qas utz xtz'atari, q'anij k'a qonojeel toq xtqaatz'at ja qachojq'aaq', k'in qas xtqaamuch na ja taq eb'aaqiiil, xecche'e ja kaa'.
- : ·||| Ja k'a toq xetzijooni ja tz'i' keewa' xkib'ijj ri': Naq chi re ma xeeya' ta qaawaay. Ja toq nixqaatz'at opoon qas ajninaq nojewelesaj to, q'anij k'o wi' jun chee' nojch'ayab'eej toq nojwa'i, jaa ri' ja ritzeelaal xeeb'an chi qe, keeri' xkib'ijj ja taq tz'i'. Jar ooj ma xojkowin ta xojtziioni, jawi ta xojkowiini ma ki ta ojkaminaq kaamiik, naq chi re ma xech'ob' ta ja xeeb'an chi qe, kaamiik nqajunumaaj ja ruchojq'aaq' ja qeey ewuk'iin, kaamiik nixqak'opijj xecche'e ja tz'i'.
- : :||| Ja k'a xojt k'in t'u'y keewa' xkib'ijj ri', qas pa rupoqonaal xojk'eje' wi', qas xaaq xeeli ja qapalaj, q'anij chi jutijj xojk'eje' pa ruuwi' ja q'aaq', qas xojk'ajti, qas xqijl rupoqonaal pa ruuwi' ja q'aaq', kaamiik ooj nojk'ajtisan ewixiin xecche'e ja xojt k'in t'u'y.
- : :||| Ja k'a xuk'uub' keewa' xkib'ijj ri', qas maxko' ruk'atanaal ja q'aaq' xpe chi qijj, k'in xya'i ja nimalaj taq t'u'y pa qaawi' ja ma k'o ta q'i'tal wi' ja rajlaaj.
- : :||| Qas k'a pa ajninaq xetzijon kaan konojeel.
- : ||| K'in qas xkajob'eej xejote' pa ruuwi' taq jaay rumaal ja rupoqonaal xb'ajn chi ke, xar waari' q'anij ntzajq to

ja jaay chi kijj, qas xkajob'eej xejote' pa ruuwi' taq chee', xar waari' q'anij xEEK'ajq to rumaal ja chee', chaqajaa' xutz'ajpij rii' ja jul chi keewach ja toq xkajob'eej xe'ok chi paam.

- ⋮ ⋯ Xa k'a rumaal ari' xsik'ix jun nimalaj rupoqonaal chi kijj, rumaal chi ma utzilaj taq tziij ta xkib'iij. Keeri' ja kiyojiik xb'ajni, q'anij xyojixi chi jutiij ja kipalaj.
- ⋮ ⋮ Xa k'a rumaal ari' xe'ok k'ooyaa' k'in je'ee' ari' jar ee k'o pa taq k'ichee'laaj kaamiik, k'in jaa ri' ja nek'utub'exi chi xa chee' ee okinaq kumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- ⋮ ⋮ Xa k'a rumaal ari' ja k'ooyaa' xa ko'l ma ee juunaam kuk'iin jar achi'ii'.
- ⋮ ⋮ Xa k'a rumaal ari' ma k'o ta rusaqiiil ja ruuwach uleew rumaal chi ma utz ta ja tziij xb'anataji, ma k'o ta q'iij ja nsaqarisan ta rixiin ja ruuwach uleew. Xar waari' k'o juun chi ke ja winaqii' ja rub'i'na'aan **Wuquu' Kaqiiix**, jaa ri' ja qas jun nimalaj winaq rukojoon wi' rii'.
- ⋮ | Jaa ri' toq k'o chik ja kaaj k'in ruuwach uleew, xar waari' ma k'o ta q'iij nsaqarisan rixiin, rumaal chi qas b'ukutali ja ruuch'aa' rumaal ja suutz', chaqajaa' ma k'o ta iik'.
- ⋮ ⋯ Ja k'a **Wuquu' Kaqiiix** keewa' xb'iij ri', jar inin in jun nimalaj winaq, inin in q'iij, inin in iik', inin nintzijo kixiin ja julee' chik ja ma ee q'alaaj ta.
- ⋮ ⋮ In jun nimalaj winaq chi keewach ja winaqii' ja xewinaqarisax chi ruuwach uleew.
- ⋮ ⋮ Inin nintzijowi ronojeel ja keeb'eey rumaal chi qas netz'intz'ooti ja taq nuuwach, k'in k'o utzilaj taq

aab'aj wuk'iin ja nuutzij rii' ruk'iin ja nuuwach, k'in qas ee taq rax po'poj ja jani' rub'ooniil ja kaaj.

- ⋮ ⋮| Ja ti nuutza'm juunaam ruk'iin ja iik' rumaal chi qas nuutzij ja najt naqaaj.
- ⋮ || Xa k'a rumaal ari' in q'iij, in iik' rumaal chi qas najt nb'eqaaaj wi' ja nukayiib'aal.
- ⋮ ·|| Keeri' ja qas xuyaab'ej ruuq'iij ja **Wuquu' Kaqiix**, jaa ri' ja qas xb'iij toq xutz'iila' rii' chi keewach ja julee' chik; rumaal ja rub'eyoomaal xuyaab'ej ruuq'iij.
- ⋮ :|| Ronojeel k'a ja qas xb'iij ja **Wuquu' Kaqiix** ma qatzijj ta, jar ajaa' ma tikowiini nuutzij ja ruuwach uleew, xar nkowiini nuutzij ja b'aar k'o qaaj wi', xa yaab'al ruuq'iij xuub'an toq xb'iij chi nkowiini nuutzij ja kaaj.
- ⋮ :|| Ja toq qas xuuya' ruuq'iij maja'n k'o ta q'iij, ma k'o ta iik', chaqajaa' ma k'o ch'uumiil k'in ma saqarinaq ta ja ruuwach uleew.
- ⋮ :|| Keeri' xuub'an ja **Wuquu' Kaqiix**, xujunumaj rii' ruk'iin ja q'iij k'in iik', xar waari' ma k'o ta rusaqiiil toq xb'iij ja keeri'.
- ⋮ ||| Qas xuyaariij ja b'eyoomaal rixiin na'ojiineem k'in qas xuuya' ruuq'iij.
- ⋮ ·||| Ja k'a ari' toq xuub'an jun nimalaj jab', k'in q'anij xeyojixi ja winaqii' ja xa chee' ee okinaq.
- ⋮ :||| Ja k'a kaamiik nqaachol naq xuub'an ja toq xkami ja **Wuquu' Kaqiix**, k'in naq xb'ajn chi re ja ruwinaqarisaxiik jar aachi kumaal ja **Winaqarisaaaneel** k'in **Tz'ujkarisaaneel**.

- : :||| Jaa wa' ja toq xkamisaxi ja **Wuquu' Kaqiix** k'in toq xelesaxi ja rub'eyoomaal kumaal jar ee ka'i' k'ajoolaa', ja kib'i'na'aan **Junajpub'** (keeri' ja ruub'ii' rumaal chi k'aqol chikop) ja k'a ruub'ii' ja ruukaab' jaa ri' **Ixb'alamkeej**, jaa ri' ja nk'utuwi kixiin ja taq b'ajlam, k'in taq k'isik', jaa ri' ee ka'i' k'ajoolaa' qas kojtaq ja kisaamaaj, k'in qas xkeetz'at ja yab'al ruuq'ijj xuub'an ja **Wuquu' Kaqiix** chi ruuwach ja ruuk'u'x kaaj, xa k'a rumaal ari' ma utz ta xkeetz'at.
- : :||| K'in keewa' xkib'ijj ri'; ja xuub'an ja **Wuquu' Kaqiix** ma utz ta, rumaal chi xa itzeel ja runaa'ooj, k'in xa rumaal ma utz ta neeli ja naquun chi ruuwach uleew.
- | § Ja k'a ee ka'i' ala'ii' keewa' xkib'ijj ri'. ja toq xtuumaj wa'iim nqaak'aq chi re jun ch'utachee', ja k'a toq xtiqaaj chi ruuwach uleew ajninaq nqak'aqala' qii' chi riij k'in ajninaq nqayaala' jun nimalaj yaab'iil chi riij chi utz k'a nk'iisi ja rub'eyoomaal, nk'iisi ja raxaab'aj ja nuyaab'ej ruuq'ijj.
- | · Ma rumaal ta k'a ja rub'eyoomaal xtuyaab'eej ruuq'ijj xech'e jar ee ka'i' k'ajoolaa', k'a ja k'a ari' xkitzaqab'a' eel ja kik'aqb'aal chi kiij.
- | : Ja k'a **Wuquu' Kaqiix** ee k'o ka'i' ralk'uwaal ja kib'ina'aan, **Sib'pakna** k'in **K'ab'araqan**, ja k'a keetee' **Chimalmat** ruub'ii, jaa ri' rixayiil ja **Wuquu' Kaqiix**.
- | : Ja k'a awa' ruuwaay ja **Sib'pakna** ri', qas nimaq taq q'aayiis nuutij. K'o jutijj xraachik'aaj toq xsaqar q'anojoj q'anij ee k'o chik ja taq juyu', rumaal chi ja **Sib'pakna** tijol q'aayiis, ja k'a kib'i'na'aan ja taq juyu' ja xraachik'aaj jaa ri', **Junajpub' Pekul**, **Yaxq'anul**, **Makamob'**, **Juliisnajb'**.

- | :| Ja rach'aalaal ja **Sib'pakna** jaa ri' **Kab'araqan** ruub'ii', jaa ri' ja nyikowi ja nimaq taq juyu' k'in taq ko'koj juyu'.
- | || Chaqajaa' qas xkeeya' keeq'ij jar ee ka'i' ralk'uwaal ja **Wuquu' Kaqiix**.
- | .| Ja k'a Sib'pakna keewa' xb'ij ri', inin xinwinaqarisaani ja juyu' taq'aaj xche'e, ja k'a **Kab'araqan** keewa' xb'ij ri', inin ja ninyilowi ja juyu' taq'aaj xche'e.
- | :| Ja k'a ari' ja ma utz ta xkeetz'at jar ee ka'i' ala'ii' ja kib'i'na'aan **Junajpub'** k'in **Ixb'alamkeej**.
- | :| Ja toq qas xkeeya' keeq'ij jar ala'ii' maj'a'n ee k'o ta ja najb'ey taq qaatee' qatata'.
- | :| K'a ja k'a ari' xtzijoxi ja kikamiik ja **Wuquu' Kaqiix**, **Sib'pakna** k'in **Kab'araqan**.
- | || Kaamiik nqaachol ja k'aqoneem ja xkeeb'an jar ee ka'i' k'ajoolaa' chi riij ja **Wuquu' Kaqiix** k'in kikamiik jar ee ka'i' ralk'uwaal ja qas xkeeya' keeq'ij chi ruuwach uleew.
- | .|| Ja **Wuquu' Kaqiix** k'o jun taq pa'l tikil ruk'iin, jaa ri' ja qas nutzuqb'ej ti rii', qas k'a ronojel q'ij njote' pa ruuwi' ja taq pa'l.
- | :|| Ja k'a **Junajpub'** k'in **Ixb'alamkeej** kitz'atoon chik chi jaa ri' nuutij ja **Wuquu' Kaqiix**, ja k'a **Junajpub'** k'in **Ixb'alamkeej** qas kawan kii' pa taq q'aayiis toq xjote' ja **Wuquu' Kaqiix** pa ruuwi' ja taq pa'l.
- | :|| Qas k'a jotoli toq xk'ajq eel jun ch'utachee' chi riij ja rajkan chi' rumaal ja **Junajpub'**, qas k'a xuuya' sik' toq xtzajq to pa ruuwi' ja loq'olaj chee'.

Ja k'a toq xuutz'at opoop ja **Junajpub'** chi xtzajq to ja **Wuquu' Kaqiix** qas ajninaq xb'eruk'aqala' rii' chi riij, qas k'a jupuli ja **Junajpub'** toq xelesax kaan ja jun ruuq'a' rumaal ja **Wuquu' Kaqiix**, k'a ja ka ari' qas ajninaq xtzoqopilo'x kaan ja **Wuquu' Kaqiix**.

- | :||| Qas k'a xeki'kooti jar ee ka'i' k'ajoolaa' rumaal chi ma xech'ajk ta rumaal ja **Wuquu' Kaqiix**.
Ja k'a toq xb'e ja **Wuquu' Kaqiix** chi roochooch, xuuk'aan eel ja ruuq'a' ja **Junajpub'**, xar waari' xa ruchapoon chik ja rajkan chi'.
- | ||| Naq xaab'an chik atat, keeri' xb'iix chi re ja **Wuquu' Kaqiix** rumaal ja **Chimalmat**. Ja k'a jaa' keewa' xb'iij ri'.
- | .||| Ee ka'i' k'ajoolaa' xeya'owi jun ch'utachee' chi re ja wajkan chi', kumaal qas xeyojitaji ja weey k'in qas neti'ooni.
Ja k'a xinb'an inin xinwelesaj kaan ruuq'a' juun chi ke, chi utz nqaaya' opoop pa ruuwi' q'aaq'. Tik'eje' opoop na pa ruuwi' q'aaq' xtaatz'at nape' nemeloj to chi rukanoxiik, keeri' xb'ij ja **Wuquu' Kaqiix** toq xutzaqab'a' paq'aaq' ja ruuq'a' ja **Junajpub'**.
- | :||| Ja k'a toq xch'ob'otaj eel kumaal ja **Junajpub'** k'in **Ixb'alamkeej**, xeeb'e kuk'iin ee ka'i taq ri'jaa', jun ti taa' k'in jun ti naan.
- | :||| Ja ruub'ii' ja ti taa' jaa ri' aa **Sik'il Nimalaj Ajq**, ja k'a ti naan jaa ri' ixtan **Saqanimasis**, k'in keewa' xb'iix chi ke kumaal jar ee ka'i' k'ajoolaa' ri'.
- | :||| Kixtara' eel chi qijj chi ruk'amariik ja qaaq'a' ruk'iin ja **Wuquu' Kaqiix**, utz k'a ari' xec'e ja taq ri'jaa'. Jar ee ka'i' k'ajoolaa' keewa' xkib'ij chi ke ja taq ri'jaa' ri', ja toq xqobj'eqaaji keewa' nb'eb'ijj ri', ja awa' taq ak'aalaa' ri' ee taq qaamaam, kaminaq chik

ja keetee' kitata', xa k'a rumaal ari' q'anij netare' wi' chi qijj chi rukanoxiik ja taq qanaaqun ja nqaatij kuk'iin, rumaal chi jar ojoj ma k'o ta nqach'akb'eej ja ti qaawaay, chaqajaa' ma nim ta ja nojkowiini nqaab'an, xa elesan juut pa taq eeyaj nqaab'an keeri' nb'eb'ijj toq xkixb'eqaaj ruk'iin ja **Wuquu' Kaqiix**, keeri' ja xkib'ijj eel jar ee k'ajoolaa' chi ke ja taq ri'jaa'.

Utz k'a ari' xech'e ja taq ri'jaa'.

- | Ø K'a ja k'a ari' xeeb'e pa ruuch'u'k roochooch ja **Wuquu' Kaqiix**, toq xkeetz'at opoon tz'ub'ul chi paam ja ruch'aakaat.
- | · K'a ja k'a ari' xeq'a'x opoon ja taq ri'jaa' ee kachib'iil jar ee ka'i' k'ajoolaa' k'in chi ruuxee' roochooch ja **Wuquu' Kaqiix** xeq'a'x wi'.
Ja k'a toq xkeetz'at opoon qas rumajoon ooq'eej rumaal ja ruukiyy ja reey.
- | : Ja k'a toq xeruutz'at opoon ja taq ri'jaa' k'in jar ee taraan chi kiij qas ajninaq xrak'axaj chi ke.
B'aar ix pejtinaq wi' naan, ja ti naan toq xuk'ulub'a' keewa' xb'ijj ri', xa ti qaawaay qamajoon rukanoxiik.
- | : Naq k'a ja neetij ixix, la maxta ee ewalk'uwaal jar epejtinaq ewik'iin.
Mani', manii'; xa ee taq qaamaam; xar waari' nqaaya' kixiin ja naquun nsijpax chi qe, xech'e ja taq ri'jaa'.
- | : Ja **Wuquu' Kaqiix** qas nuuya' sik' rumaal ja ruukiyy ja reey k'in nmariil ntzijon kuk'iin ja winaqii'.
Ja k'a toq xtzijooni ja **Wuquu' Kaqiix** kuk'iin ja taq ri'jaa' keewa' xb'ijj ri'.
Qas nk'utuj jun nimalaj utziil chi eewe xkinewaq'omaj ta.
Naq k'a ja nixkowiini neeb'an, naq k'a ja nixkowiini newaq'omaaj, keeri' jar ak'axaaneem ja xuub'an ja

Wuquu' Kaqiiix. Ja taq ri'jaa' keewa'
xkik'ulub'ab'eej ri'.

- | | Jar ojoj ja nojkowiini nqelesaj juut ja k'o pa taq eeyaaaj, chaqajaa'oj wiqol taq b'aaq k'in qas utz nqaab'an kaan chi re pa ruk'ojliib'aal.
- | · Utz k'a ari' naan, kaamiik tewaq'omaaj ja taq weey, qas neti'on chi chaaq'a' chi paq'iij kumaal ja julee' winaq jar epejtinaq ewuk'iin, chaqajaa' qas teb'ana' jun utziil tewaq'omaj kaan ja taq nuuwach, rumaal ja q'oxoom ma kinkowiini ninwari, jaa wa' q'oxoom ri' kumaal ee ka'i' itzel taq winaq ja xinkeek'aq chi re jun ch'utachee', xa k'a rumaal ari' kinewaq'omaj kaan pa qe chi eewe.
- | :| Utz k'a ari' aachi, xa jun juut ja nya'owi ja ti'ooneem, xa jutijj natutzuri toq xtiqelesaaj jar aaweeey k'in nqaaya' kaan chik julee' pa ruk'axwaach.
- | ::| Ma utz ta k'a ari' jawi xke'ek'ax kaan ja weey, rumaal chi xa jaa ri' ja nuchojq'aaq'. Ja k'a taq ri'jaa' keewa' xkib'iij ri'.
- | ::| Neqaaya' kaan chik julee' pa ruk'axwaach k'in qas ee utzilaj taq eeyaaaj, jok'on b'aaq ee okinaq xche'xi ja **Wuquu' Kaqiiix**, xar waari' saqixiim ja xya' kaan pa ruk'axwaach ja reey.
- | || Utz k'a ari' ne'e ja **Wuquu' Kaqiiix**. Ja k'a toq xelesaxi ja reey, saqixiim xya' kaan pa ruk'axwaach, qas k'a xetz'itz'ot pa ruuchii'.
- | ·|| Xar waari' qas ajninaq xeetzajq eel k'in jani' ma winaq chik rutz'ajtiik, pa ruk'isb'aal xaq'omax kaan ja ruuwach.

- | :|| Xa k'a keeri' xb'ajn chi re toq xelesaxi ja rub'eyoomaal k'in toq xkamisax kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
- | :|| Keeri' ja rukamiik ja **Wuquu' Kaqiix**, keeri' ja xuub'an ja **Junajpub'** chi ruk'amariik ja ruuq'a' jar elesaan kaan rumaal ja **Wuquu' Kaqiix**, chaqajaa' xkami ja **Chimalmat** ja rixqaayiil ja **Wuquu' Kaqiix**.
- | :|| Keeri' xuub'an ja **Wuquu' Kaqiix** ja toq xuuk'is ja rub'eyoomaal ja qas xuq'olib'ej chi ruuwach uleew. Ja xaq'oman rixiin ja **Wuquu' Kaqiix** jaa ri' xk'amo' eel jar aab'aj ja qas ntz'intz'ooti.
- | ||| Qas k'ooli xok wi' ja xkeeb'an ja ti naan k'in ti taa', rumaal chi xekowiini xb'ekik'ama' ja ruuq'a' ja **Junajpub'** k'in xekowiini xkeekoj ook chi jutiij.
- | ·||| Keeri' ja xkeeb'an chi re rukamisaxiik ja **Wuquu' Kaqiix rumaal** chi ma utz ta xkeetz'at ja xuub'an. K'a ja k'a ari' xemeloji jar ee ka'i' k'ajoolaa' ja toq xb'antaj kaan kumaal ja xb'iix chi ke rumaal ja ruuk'u'x kaaj.
- | :||| Waawee' k'a numaj eel wi' ja xusamajiij ja **Sib'pakna**, ja najb'ey ralk'uwaal ja **Wuquu' Kaqiix**, k'in keewa' xb'ijj ri'. Inin xinwinaqarisaani ja q'aayiis.
- | :||| Qas k'a rumajoon atiineem chi' raqan ya' ja **Sib'pakna** toq xeeq'a'x eel junq'o' k'ajoolaa', jaa ri' julee' ala'ii' kichararaan jun nimalaj chee' ja nok raqan koochooch.
- | :||| Qas k'a kimajoon b'ijneem jar ee junq'o' k'ajoolaa' toq xb'e ja **Sib'pakna** kuk'iin k'in xuub'an jun ak'axaaneem chi ke.

Naq k'a jar emajoon rub'ajniik k'ajoolaa', jar je'ee' xkib'iij.

- :| § Xa wa'an jun chee' qachararaan, xa rumaal ma qojkowiini nqaayak eel chi qiij, keeri' xkib'iij ja junq'o' ala'ii', ja k'a **Sib'pakna** keewa' xb'iij chi ke jar ala'ii' ri'.
Nk'am eel na inin ja chee' xche'e ja **Sib'pakna**, k'a ja k'a ari' xrak'axaj chi ke jar ala'ii'.
B'aar k'a nb'eya'a' wi' ja chee', naq k'a nok wi' chi eewe ja chee' nek'am eel, ja k'a je'ee' xkib'iij.
Xa wa'an raqan ti qoochooch nok wi' xche'e jar ee junq'o' k'ajoolaa'.
Utz k'a ari' xche'e ja **Sib'pakna** chi ke jar ala'ii', k'a ja k'a ari' xuuk'am eel ja chee', k'in xb'eruya'a' kaan ja b'aar k'o wi' ja koochooch jar ee junq'o' k'ajoolaa'.
- :| · Ja k'a toq xb'eqaaji ja **Sib'pakna** keewa' xb'iix chi re ri'.
Kaamiik katk'eje' kaan quk'iin chi utz k'a nb'e'aka'ma' chik jun qaachee' chuwaaq.
Ja wi keeri' utz k'a ari' xche'e ja **Sib'pakna**.
- :| : K'a ja k'a ari' xkeemaj tzijj jar ee junq'o' ala'ii' k'in keewa' xkib'iij ri'. Naq k'a nqaab'an chi re ja rukamisaxiik ja jun alaa' le' rumaal chi ma utz ta ja nuub'an, taqaan xa ruuyoon nuuyak ja jun nimalaj chee' le'.
- :| : Kaamiik qab'ana' k'a jun nimalaj jul k'in nqataq eel chi paam, k'a ja k'a ari' nqak'aq eel ja chee' chi riij ja toq xtuumaj ruk'ojtijj ja jul chi utz chi ri' nk'eje' kaan wi'.
Keeri' ja xkichojmijj jar ee junq'o' k'ajoolaa', k'a ja k'a ari' xkeek'ot ja jun nimalaj jul ja xkichojmijj.

- :| : K'a ja k'a ari' xkisik'ij opoon ja **Sib'pakna** chi utz k'a nb'erunimarisaj qaaq ja jul, k'in keewa' xkib'ij chi re ri'.
 Jar ojoj nqaajo' nojaato', rumaal chi ma qojkowin chik nqanimarisaaj ja jul xche'xi ja **Sib'pakna**.
- :| | Utz k'a ari' xche'e ja **Sib'pakna**, k'in xqaaj eel chi paam ja jul, najt taqaasaaj xche'x qaaq.
- :| ·| Utz k'a ari' xchee to k'in xuumaj ruk'ojetiij ja jul, xar waari' xa raal jul xb'eruk'oto' qaaq, jaa ri' nutoob'ej rii' rumaal chi rak'axan chik chi nkamisax kumaal ja jun mook ala'ii', ja k'a raal jul xuuk'ot jaa ri' nutoob'eej rii' toq xtik'ajq eel ja chee' chi riij.
- :| :| Ja k'a toq xkak'axaj qaaq jar ala'ii' chi re ja **Sib'pakna** keewa' xkib'ij qaaq ri'. La xk'ototaji ja jul awumaal ne'x qaaq ja **Sib'pakna** kumaal jar ee junq'o' ala'ii'. Maja'ni, k'a k'o na nraajo'.
- :| :| Xtinb'ij q'anoj na chi eewe toq xtutzuri, xche to ja **Sib'pakna** chi ke ja k'ajoolaa'.
- :| :| K'a ja k'a ari' xsik'in to ja **Sib'pakna** chi paam ja jul, xar waari' rawan chik rii' k'in keewa' xb'ij to ri'.
- :| || Kixojo' teluk'ama' qaaq jar uleew welesaan, rumaal chi qas nim chik ja jul nuquaasaan xche to ja **Sib'pakna** chi ke ja k'ajoolaa'.
- :| ·|| K'a ja k'a ari' jar ee junq'o' k'ajoolaa' xkeek'aq eel ja chee' chi paam ja jul ja b'aar k'o wi' ja **Sib'pakna**. K'in keewa' xkib'ij ri', ma k'o ta juun ntzijooni, qak'axaj na toq xtuya' sik' chi paam ja jul ja **Sib'pakna** xche'e, k'a ja k'a ari' toq xkak'aaxaaj qas xuuya' sik' ja **Sib'pakna** chi paam ja jul, ja k'a xkeech'ob' je'ee' xkami ja **Sib'pakna**, k'in keewa' xkib'ij ri'.

- :| :|| Qas utz xqaab'an chi re ja ti **Sib'pakna**, kaamiik xkami xche'e ja k'ajoolaa', ja wi ta xk'eje' na quk'iin xojrutz'iila' ta, rumaal chi qas ruminoon chik ri' chi paam ja qamookaaj xche'e.
- :| :|| Qas k'a xeki'kot rumaal chi xkami ja **Sib'pakna** k'in keewa' xkib'ijj ri', kaamiik nqaanuk' ja qakowaya' chi paam jar oxi' q'ijj ri', k'a ja k'a ari' pan oxi' q'ijj nojq'ab'ari qonojeel xche'e.
- :| :|| Ja k'a chuwaaq k'in ka'b'ijj neqaatz'at ja sanik chi ruuchii' ja jul toq xtaq'ayi ja kaminaq k'in qas xtiki'kooti ja qaak'u'x, k'a ja k'a ari' qas xqojq'ab'ari' chi utz xche'e jar ee junq'o' k'ajoolaa'.
- :| ||| Ja **Sib'pakna** qas ntajiini nerak'axaj to chi paam ja jul ja kimajoon rub'iixiik ja junq'o' k'ajoolaa'.
- :| ·||| K'a ja k'a ari' chi ruukaab' q'ijj xe'el to ja sanik k'in xeeb'e chi ruuxee' jun nimalaj chee' k'in qas kijqaan ja risimaal ruuwi' k'in rixk'aq ja **Sib'pakna**.
- :| :||| Ja k'a toq xkeetz'at jar ee junq'o' k'ajoolaa', keewa' xkib'ijj ri'.
Kaamiik xkami ja jun k'axtok' aachi, tetz'ata' na pe' ja sanik netajiini nkek'am to ja risimaal ruuwi' k'in rixk'aq le' xche'e.
- :| :||| Xar waari' ja **Sib'pakna** ma kaminaq ta. Jar ixs'aqaj k'in risimal wi'aaj ja kik'amoona to ja sanik xa ch'uupiin to chi keewach rumaal ja **Sib'pakna**.
- :| :||| Chi roox q'ijj k'a xkeemaj qumuj ya' k'in qas xeq'ab'ari konojeel rumaal ja kiki'koteemaal.
- :| § Qas k'a ee q'ab'areelaa' chik jar ee junq'o' k'ajoolaa'.

- ⋮ · K'a ja k'a ari' xb'eruyojiij to jun jaay ja **Sib'pakna** chi kiij ja k'ajoolaa' k'in q'anij xekami konojeel, ma k'o ta wi' juun xk'ase' kaan chi ke jar ee junq'o', konojeel xekamisax rumaal ja **Sib'pakna** ja ralk'uwaal ja **Wuquu' Kaqiix**.
- ⋮ : Keeri' ja kikamiik jar ee junq'o' k'ajoolaa', ja k'a nb'iixi je'ee' ari' ja xeeb'e chi kikojol ch'uumiil, xa k'a rumaal ari' kaamiik ee **motz** nb'iix chi ke, rumaal chi q'anij ee **motzoli**.
- ⋮ : Kaamiik nqaachol opoon ja rukamisaxiik ja **Sib'pakna** ja xb'ajn kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
- ⋮ :: K'a k'o na ja ruchojliik ja rukamiik ja **Sib'pakna** ja xb'ajn kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
- ⋮ | Qas maxko' ja kayeewaal ja **Junajpub'** k'in **Ixb'alamkeej** chi riij ja **Sib'pakna**, rumaal chi xerukamisaaj jar ee junq'o' k'ajoolaa'. K'in keewa' xkib'ij ja **Junajpub'** k'in **Ixb'alamkeej** ri'.
- ⋮ · Jaa wa' jun alaa' ri', xa kanon ch'uu' k'in tap nuub'an chi' taq raqan ya', rumaal chi jaa ri' ja nutzuqb'ej rii' ronojel q'ijj.
- ⋮ : Ja k'a chaaq'a' nrijqaaj ja juyu' taq'aaj xech'e.
- ⋮ :: K'a ja k'a ari' ja **Junajpub'** k'in **Ixb'alamkeej** xkeeb'an rachib'al jun nimalaj tap chi re ruuxaaq taq chee', **Pajak'** ruub'ii' ja chee' xkeekoj, ja k'a rachaq ja tap aab'aj xkeekoj.
- ⋮ :: K'a ja k'a ari' xkeeya' rachib'al jun **ko'k** chi ruuxee' jun juyu' ja rub'ii'na'aan **Meyawan**, jaa ri' ja xtikamisax wi' ja **Sib'pakna**.

- ⋮ || K'a ja k'a ari' xeeb'e jar ee ka'i' k'ajoolaa' chi' jun raqan ya', chi ri' xb'ekila' wi' kii' ruk'iin ja **Sib'pakna** k'in keewa' xkib'ij chi re ri'. B'aar natb'ee wi' aachi, xche'xi ja **Sib'pakna**.
- ⋮ ·|| Ma k'o ta ninb'ee wi', xa ti nuuwaay numajoon rukanoxiik, xche'e ja **Sib'pakna**.
- ⋮ :|| Naq k'a jar aawaay naatij xche'xi ja **Sib'pakna**. Ja k'a jaa' xb'ijj. Ch'uu' ntij ruk'iin tap, xche'e, chaqajaa' keewa' xb'ijj ri', ja waawee' ma k'o ta juun wiloon, xinb'e oxi' q'ijj ja ma k'o ta nutijoon, ma tinq'i' chik ja ruq'aq'aq'anik nuupaam xche'e ja **Sib'pakna** chi ke ja **Junajpub'** k'in **Ixb'alamkeej**.
- ⋮ ::|| Ja k'a **Junajpub'** k'in **Ixb'alamkeej** keewa' xkib'ijj chi re ri'. Ja keela' opoon le' k'o jun nimalaj tap, jar ojoj ma xojkowin ta xqaachap to rumaal chi qas nimalaj tap, xa rumaal k'a ari' ma qojb'e chik chi ruchajpiik, xche'e ja **Junajpub'** k'in **Ixb'alamkeej** chi re ja **Sib'pakna**.
- ⋮ ::|| Qas teb'ana' jun nimalaj utziil, ee k'utu' kaan chi nuuwach ja tap xche'e ja **Sib'pakna**. Manii ma qojb'e chik, jat aayoon, tak'ama' eel ja ruub'eey ja raqan ya' k'in natb'eqaaj chi paam ja juyu', chi ri' ja qas nwak'ak' wi' ja loq'olaj tap, xche'xi ja **Sib'pakna**.
- ⋮ ||| Jo' wikk'iin **Junajpub'** k'in **Ixb'alamkeej**, jar ixix ewojtaq b'aar k'o wi' ja tap, chaqajaa' qas ee k'o taq tz'ikin ja b'aar xqojb'ee wi' ri', xche'e ja **Sib'pakna** chi ke jar ee ka'i' k'ajoolaa'.

- || ·|| Xa k'a rumaal jar utzilaj taq tzijj ja xb'iij ja **Sib'pakna** xkowiini xeruuk'am eel jar ee ka'i' ala'ii' ruk'iin chi rukanoxiik ja tap.
 La q'anij qatzijj wi' nab'iij chi natkowiini naachap ja tap ne'xi ja **Sib'pakna**, jar ojoj ma katqaato' rumaal chi oj rutioon chik toq laj xqaachap, xa k'a rumaal ari' xa aayoon natok chi paam jar aab'aj ja b'aar k'o wi' ja tap, keeri' ja xb'iix chi re ja **Sib'pakna** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
- || :|| Utz k'a ari' xche'e ja **Sib'pakna** k'in xb'ekik'utu' kaan jar aab'aj jar ee ka'i' ala'ii' chi ruuwach.
 Ja k'a toq xeb'eqaaaji xkeetz'at opoon ja tap.
- || :|| K'a ja k'a ari' xtajq eel ja **Sib'pakna** chi paam jar aab'aj, k'in keewa' xb'iij ri' ja toq xuutz'at ja tap.
 Akii' qas taqaan utz ja jun tap le'. Qas k'a nraajo' rutijoon chik ta, rumaal chi qas nq'aq'aani ja ruupaam, ja k'a toq laj xuuchap ja tap ja **Sib'pakna**, qas ajninaq xajnimaj eel chi ruuwach.
- || :|| Ja k'a toq xel to ja **Sib'pakna** chi paam jar aab'aj xb'ajn jun ak'axaaneem chi re.
 La xaachap to ja tap xche'xi.
 Manii, ja toq laj xinchap xa q'anij xajnimaj eel, xa q'anij xjote' eel chi paam jar aab'aj. Ja nch'ob' inin pa ruuwi' jar aab'aj ninb'eqaaaj pee wi', xche'e ja **Sib'pakna**.
- || § K'a ja k'a ari' xb'eqaaaj to pa ruuwi' jar aab'aj, ja k'a toq k'o chik chi paam jar aab'aj qas ijqaal xutz'ajpi rii'.
 Xa k'a rumaal ari' xa jutijj xk'eje' kaan ja **Sib'pakna** chi paam ja juyu' taq'aaj. Ja k'a nb'iixi kaamiik aab'aj xok wi' ja **Sib'pakna**.
- || · Keeri' k'a ja rucha'jkiik k'in rukamisaxiik ja **Sib'pakna** xb'ajn kumaal ja **Junajpub'** k'in

Ixb'alamkeej, ja k'a ruub'ii' ja juyu' ja xkamisax wi' ja **Sib'pakna** jaa ri' **Meyawan**.

- || : Ja k'a jun ralk'uwaal chik ja **Wuquu' Kaqiiix** k'a jaa wa' xtqiachol opon ri'.
- || : Jaa ri' roox aachi ja qas xuuya' ruuq'iij, k'in jaa ri' ja ruukaab' ralk'uwaal ja **Wuquu' Kaqiiix** ja rub'i'na'an **Kab'araqan**, k'in keewa' xb'iij ri' toq qas xuuya' ruuq'iij. Inin ninb'iririini ja juyu' taq'aaj xche'e.
- || : Ja k'a **Junajpub'** k'in **Ixb'alamkeej** xkikamisaaj ja **Kab'araqan** rumaal chi ma utzilaj taq tziij ta k'o ruk'iin.
- || | Ja k'a jun **Raqan**, **Ch'i'p k'aqol Jaay** k'in **Raxak'aqol ya'** xkip'iij chi ke ja **Junajpub'** k'in **Ixb'alamkeej** chi nkikamisaaj ja **Kab'araqan**, rumaal chi ma utz ta ja nuub'an chi ruuwach uleew, rumaal chi qas nuuya' ruuq'iij, k'in keewa' ja xb'iix eel chi ke jar ee ka'i' ala'ii' ri'.
- || ·| Tek'ama' eel k'a ja b'aar nalax to wi' ja q'iij ne'e ja **Jun Raqan** chi ke ja **Junajpub'** k'in **Ixb'alamkeej**.
- || :| Utz k'a ari' nqaniimaaj ja xab'iij rumaal chi ma utz ta nqaatz'at ja rumajoon rub'ajniik. La ma at k'o ta k'a jar atat, atat k'a jar at ya'ol ki'koteemaal, chaqajaa' atat k'a jar at ruuk'u'x kaaj xeche'e jar ee ka'i' k'ajoolaa' chi re ja **Jun Raqan**.
- || :| Xa k'a rumaal ari' xkeeb'an ja xb'iix chi ke, ja k'a **Kab'araqan** rumajoon kisijliik ja taq juyu' toq xtz'ajt kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.

- || :|| K'in keewa' ja xak'axax chi re ri'. B'aar natb'e wi' k'ajool. Ja k'a ajaa' xb'iij, ma k'o ta ninb'ee wi', xa taq juyu' taq'aaj numajoon kisijliik xche'e.
- || || K'a ja k'a ari' xrak'aaxaaj ja **Kab'araqan** chi ke ja **Junajpub'** k'in **Ixb'alamkeej**.
Naq k'a neeb'an chi ri' jar ixix, la ma awojtaq ta k'a qaawach ne'xi, naq k'a eeb'ii' xche'e ja **Kab'araqan**. Ja k'a ee ka'i' k'ajoolaa' keewa' xkib'iij ri'.
- || ·|| Ma k'o ta qaab'ii', jar ojoj xa oj saluuneel taq chikop pa taq juyu', jar ojoj xa oj taq meb'a'ii', ma k'o ta naquun k'o quk'iin, xa oj k'aqol taq chikop.
- || :|| Q'anij pa taq juyu' wi' oj k'o wi', k'in keewa' xkib'iij ri', jar ojoj k'o jun nimalaj juyu' qatz'atoon, qas jab'el rutz'ajtiik k'in q'anij **q'aqqum** nuub'an, xa k'a rumaal ari' ma k'o ta juun ja tz'ikin qachapoon, xche'e ja **Junajpub'** k'in **Ixb'alamkeej**, chaqajaa' keewa' xkib'iij chi re ja **Kab'araqan** ri'.
- || :|| La qatzijj k'a ari' jar atat natkowiini nab'iririjj ja nimaq taq juyu', ja k'a ajaa' xuk'ulub'a'.
- || :|| La qatzijj wi' chi etz'atoon ja jun nimalaj juyu', b'aar k'a k'o wi' ari', jawi xteek'ut chi nuuwach neb'iririjj kaan chi eewach xche'e, ja k'a **Junajpub'** k'in **Ixb'alamkeej** keewa' xkib'iij chi re ri', keela' opoon k'o wi' ja jun nimalaj juyu' le'.
- || || Utz k'a ari' tek'utu' k'a b'aar k'o wi' ja b'eey, k'in ninb'e nuuyoon xche'e ja **Kab'araqan** chi ke ja **Junajpub'** k'in **Ixb'alamkeej**. Manii, nqaajo' nojb'e awik'iin, nqaajo' natqaya' eel pa nik'aaj: rumaal chi k'o ti qak'aqb'aal natqato'b'eej jawi k'o juun xkatnaqowi, ja k'a wi taq tz'ikin xeqaatz'at neqaak'aq k'a ari' chi re ja ti qak'aqob'aal.

- || ·||| Qas k'a pa ki'koteemaal xeeb'e k'in qas nekek'aq ja taq tz'ikin toq xeeb'e, xar waari' ka'i' ruuwach ja k'aqob'al xkeek'am eel jar ee ka'i' ala'ii' k'in ma ja ta ja k'aqob'al xkooj chi kijj ja taq chikop ja jani' xkooj chi riij ja **Kab'araqan**, ja k'a toq xuutz'at ja **Kab'araqan** ja k'aqob'al ja xkeekoj ja **Junajpub'** k'in **Ixb'alamkeej** qas k'ask'o'i xuutz'at.
- || :||| K'a ja k'a ari' xkeeb'ox q'aaq' ja **Junajpub'** k'in **Ixb'alamkeej**, xekik'iilijj ja taq tz'ikin ja tz'ijte'l ee okinaq kib'aaqil k'in uleew okinaq ja kich'aakuul, k'in keewa' xkib'ijj jar ee ka'i' ala'ii' ri'.
- || :||| Jaa wa' nqaaya' chi re ja **Kab'araqanchi** utz k'a nqaayak ja q'aaq'anik ruupaam, xech'e ja **Junajpub'** k'in **Ixb'alamkeej**, ja loq'olaj tz'ikin ja xtqaaya' chi re ja **Kab'araqan** jaa ri' ja nqasaani ja ruchojq'aaq' rumaal chi xa uleew okinaq ja ruch'aakuul xech'e. chaqajaa' keewa' xkib'ijj ri'.
- || ::||| Qas k'a nim ruuq'ijj ja **Winaqarisaaneel** toq xkerellesax to jar alk'uwalaxeelaa' xech'e.
- || Ø Qas k'a nraajo' chik ja **Kab'araqan** nuutij ja ti tz'ikin xech'e chi kib'il kii' jar ee ka'i' k'ajoolaa'.
- || · Ja toq kimajoon ruk'ilixiik ja tz'ikin qas nch'ululi chi ruuwach q'aaq', qas k'a xyakataj rumuuniil ja **Kab'araqan**.
- || : Qas nraajo' rutijoon chik ta, qas nel to chik ya' pa ruuchii' rumaal ja rumuuniil.
- || : K'a ja k'a ari' xrak'aaxaaj ja **Kab'araqanchi** ke jar ee ka'i' k'ajoolaa', naq k'a ja qariikiil, qas taqaan simisoj ruxulaa', teya'a' jutz'it wixiin xche'e.

- || : K'a ja k'a ari' xkeeya' chi re ja **Kab'araqan** ja tz'ikin k'iiliin, k'in jaa ri' ja xqasab'ex ruuq'iij, ja k'a toq xtijtaj eel rumaal xeeb'e ja b'aar k'o wi' ja nimalaj juyu'.
- || | Ja k'a toq xeb'eqqaaji ma xkowin chik ta ja **Kab'araqan** xuyiiliij, qas ee tuqtaq chik ja taq ruuq'a' raqan rumaal chi xuutij ja tz'ikin ja xa uleew okinaq.
- || ·| Ja k'a toq xkeetz'at jar ee ka'i' k'ajoolaa' chi ma k'o chik ta ja ruchojq'aaq' ja **Kab'araqan** chi ruyililiix ja juyu', xb'ekichapa' k'in xkelesaaj ja ruuq'a' raqan chi riij, k'a ja k'a ari' xkeemin eel pan uleew k'in chi ri' xkeemuq kaan wi'.
- || :| Keeri' ja xb'ajn chi re ja rukamisaxiik ja **Kab'araqan** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.

RUKAAB' TUNAAJ

- || :| Kaamiik nqaachol opoon ja kalaxiik ja **Junajpub'** k'in **Ixb'alamkeej**, rumaal chi xcholotaji ja kikamiik ja **Wuquu' Kaqiix, Sib'pakna** k'in **Kab'araqan** jaa ri' jar ee oxi' ja qas xkeeya' keeq'iij k'in qas xkitz'il'a' kii' chi ruuwach uleew.
- || :| Kaamiik nqaachol opoon ja keeb'ii' ja kitata' keetee' ja **Junajpub'** k'in **Ixb'alamkeej**, qas pa rupoqonaal xe'alax wi', xar waari' ma tiquachol ronojeel ja kik'asleemaal ja kitata' keetee'.
- || || Ja k'aawa' ja b'iin kaan chi ke ri' rumaal ja kitata' **Jun Junajpub'**, (ja nb'iix chi re k'aqooneel) ja rutata' ruutee' ja **Jun Junajpub'** jaa ri' **Ixpiyako'k** k'in **Ixmukane**.

- || ·|| Jaa wa' ee ka'i' winaq ri' pa jun q'aqu'maal xe'alax wi', ma k'o ta q'iij, ma k'o ta iik' toq xe'alaxi.
- || :|| Ja k'a **Jun Junajpub'** ee k'o ka'i' taq ralk'uwaal, ja najb'eey jaa ri' **Jun B'atz'**, ja k'a ruukaab' **Jun Chowen** ruub'ii'.
Ja k'a keetee' **Ixb'aqikolo**, jaa ri' ja ruub'ii' ja rixqaayiil ja **Jun Junajpub'**.
- || :|| Ja k'a **Wuquu' Junajpub'** ma xk'ule' ta, q'anij xuyonoj wi' rii' chi paam ja ruk'asleemaal.
- || :|| Jar ee ka'i' alk'uwalaxeelaa'. **Jun B'atz'** k'in **Jun Chowen** qas maxko' ja kojtaq, qas ee utzilaj taq winaq, qas ee ch'ob'oneelaa' chi ruuwach uleew.
Ronojeel k'a ja b'ajnikiil xk'ujt kaan chi keewach ja **Jun B'atz'** k'in **Jun Chowen** rumaal ja kitata' **Jun Junajpub'**.
Jaa wa' ja qas xk'ujt kaan chi keewach ri', ee b'anol xuul, b'iix, k'in ee k'aqoneelaa', jaa ri' ja kisaamaaj ja **Jun B'atz'** k'in **Jun Chowen** xyaa' kaan kumaal ja keetee' kitata'.
- || ||| Ja k'a **Jun Junajpub'** k'in **Wuquu' Junajpub'** q'anij ejtz'aaneem wi' nkeeb'an ronejel q'iij, k'in q'anij pa ka' ka' wi' ne'ejtz'aani.
- || ·|| Chaqajaa' chi ri' nulka'y wi' ja **B'ok**, ja ya'ol tzijj chi ruuwach ja **Jun Raqan**, **Ch'i'p k'aqol Jaay**, k'in **Raxa K'aqol Jaay**, ja **B'ok** ma najt ta k'o wi' chi ruuwach uleew, k'in ma najt ta k'o wi' chi ruuwach **q'aaq'aal**, chaqajaa' qas naqaaj ee k'o wi' ruk'iin ja **Xib'inelb'aay** (Xib'alb'a), k'in qas ajninaq njote' ruk'iin ja **Jun Raqan** chi ruuwach kaaj.
- || :|| Ja toq xuliquaaji ja **B'ok** chi ruuwach uleew kaminaq chik ja keetee' ja **Jun B'atz'** k'in **Jun Chowen**.

- || :|| Qas k'a kimajoon ejtz'aaneem chi paam ja b'eey rixiin **Xib'inelb'aay** (Xib'alb'a) toq xe'ak'axax kumaal ja **Jun Kame** k'in **Wuquu' Kame**. (jun k'amoon eel k'in wuquu' k'amoon eel) je'ee' ari' ee rajaawaal ja **q'aaq'aal**, k'in keewa' xkib'iij ri'.
- || :|| Naq k'a ja kimajoon ejtz'aaneem ri', ee chi naq taq ja kimajoon ruyikiik ja ruuwach uleew ri', jix esik'iij ke'ulejtz'an chi ri', k'in chi ri' neqaach'ak wi', rumaal chi ma qojkiniiamaaj xecche' eel jar ee **Aj Xib'inelb'aay** (Xib'alb'a) chi ke jar ee kitajqo'n.
- || Ø K'a ja k'a ari' xkak'aaxaaj chi kib'il kii' ja **Jun Kame** k'in **Wuquu' Kame**, je'ee' ari' jar ee nimaq taq q'etol tziij.
- || · Ja neniman kixiin ja **Jun Kame** k'in **Wuquu' Kame**, je'ee' ari' **Xikiripat** (jaa ri' jun chikop qas nrupupi nb'e chi ruuwach kaaj) k'in **Kuchumakik'** (jaa ri' k'ik' ja xa juun rub'anoon).
Ja kisaamaaj nkeeb'an jaa ri' nkeeya' itzel taq kik' chi kiiij ja winaqii' k'in q'anij neyawaj kumaal.
- || : Ja k'a julee' chik jaa ri' : **Ajl Puj** (jaa ri' ja nb'anowi ja pujaaneem) ja k'a juun chik jaa ri' **Ajqaniil** (jaa ri' ja nya'owi ja puj chi paam jar aqanaaj) ja ruub'ii' ja jun yaab'iil ri' jaa ri' **Chuq'anal** owi ruq'anaal, jaa ri' ja kisaamaaj jar **Ajl Puj** k'in **Ajqaniil**.
- || : Ja k'a julee' chik jaa ri' **Chamiyab'aaq** (ruuq'e't b'aaqiil) ja juun chik jaa ri' **Chamiyawi'aaj** (ruuq'e't kaminaq) je'ee ari' ee ajch'ame'ya'ii' rixiin ja **Xib'inelb'aay** (Xib'alb'a), jaa ri' julee' winaq q'anij b'aaq kib'ajniik, je'ee' ari' neb'ano b'aaq chi ke ja winaqii', jaa ri' ja kisaamaaj ja **Chamiyab'aaq** k'in **Chamiyawi'aaj**.

- || :| Ja k'a julee' chik ja keeb'ii' **Ajaaw Aajl Mees** (jaa ri' ja b'anol mees) k'in **Ajaltokob'** (jaa ri' ja ya'ol meb'a'iil), ja kisaamaaj nkeeb'an jaa ri' xkeeya' itzeel taq yaab'iil chi ke ja winaqii' k'in ja nkaajo' q'anij ta pa jupuleem neekam eel ja winaqii' chi ruuchii' taq koochooch.
- || | Ja k'a julee' chik ja keeb'ii' **Xijk** k'in **Patan**, ja kisaamaaj xkeeb'an jaa ri' ja xa qak'ate' nekami ja taq winaq kumaal, k'a ja k'a ari' nekijqaj to k'in nekinojisaj ja kaanima chi re ja kik', jaa ri' ja kisaamaaj xkeeb'an ja **Xijk** k'in **Patan**.
- || ·| Je'ee' ari' konojeel ja xeqaachol qaaj ja qas xetarerib'en kixiin ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**.
Ja qas xkajob'eej laj xkeetz'at jar **Aj Xib'inelb'aay** (Xib'alb'a) jaa ri' ja kitz'aaneem ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**, chaqajaa' xkajob'eej laj xkeemaj kaan ja keetz'uum ja nkinuk'ub'eej ja **k'olajejtz'ab'a'l**, tasab'al kipalaj, kinopaq'a' k'in julee' chik ja nkiwiqb'aj kii' toq ne'ejtz'aani.
- || :| Kaamiik nqaachol opoon k'a naq xkeeb'an toq xeeb'e pa **Xib'inelb'aay** (Xib'alb'a), k'in naq xkeeb'an toq xek'eje' kaan ja ralk'uwaal ja **Jun Junajpub'**, **Jun B'atz'** k'in **Jun Chowen**, ja tee'eej jaa ri' kaminaq chik, xar waari' k'a pa ruk'isib'aal xb'anataji, ja toq xech'ajk na najb'eeey ja **Jun B'atz'** k'in **Jun Chowen** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
- || :| K'a ja k'a ari' xepeeti jar ee ya'ol taq tzijj chi keewach ja **Jun Kame** k'in **Wuquu' Kame**, k'in keewa' xb'iix eel chi ke ri'.
- || :| Jix eesiik'ij ja **Jun Junajpub'** k'in **wuquu' Junajpub'**.

- || || Teb'ij chi ke chi keepe quk'iin k'in keewa' teb'ij chi ke ri', kixojo' kixejtz'aan kuk'iin ja julee' winaq jar oj taqoyinaq to chi utz k'a ntzeeb'en kipalaj k'in qas nki'kot keek'u'x, keeri' xb'ekib'iij ja tajqoneela' chi ke ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**, chaqajaa' xb'iix eel chi ke ja taqooneel chi nkib'ij chi ke ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** chi nkeek'am to ronojeel ja kinaaquin ja nkeekoj chi paam jar ejtz'aaneem ja jani' chi re ja tasab'al keeq'a', kinopaq'a' k'in julee' chik ja nkeekoj chi paam jar ejtz'aaneem.
- || ·|| keeri' xb'iix eel chi ke ja tajqo'neela' ja kib'ina'aan, **Chab'i Tukur**, **Jun Raqan Tukur**, **Kaqiix Tukur**, k'in **Jolom Tukur**, keeri' keeb'ii' jar ee kitaqoon eel jar ee **Aj Xib'inelb'aay** (Xib'alb'a).
- || :|| Ja **Chab'i Tukur** jaa ri' ja qas maxko' nb'ijni; ja **Jun Raqan Tukur**, jaa ri' xa juun ja ti **Raqan**; ja **Kaqiix Tukur** k'o jun kaqaruk' aqb'aal, ja **Jolom Tukur** xa ruyoon ja ruuwi' k'ooli, ma ee k'o ta raqan, xar waari' k'o ruuxiik'.
- || :|| Jar ee kaji' tajqoneela' jaa ri' q'anij ee rutajqo'n wi' jar **Ajpojp Aachi**. Ja k'a toq xeel to pa **Xib'inelb'aay** (Xib'alb'a), qas ajninaq xb'ekib'iila' ja kitajqikiil ja b'aar kimajoon wi' jar ejtz'aaneem ja jun **Jun Junajpub'** k'in **Wuquu' Junajpub'**, ja ruub'ii' ja ne'ejtz'an wi' jaa ri' **Nimaxob' Karchaj**.
- || :|| Ja xikinaa' ja neb'eya'owi ja tziij xeb'eqaaj chi paam jar ejtz'anib'al chi rub'ixiik ja tziij ja b'iin eel chi ke kumaal ja, **Jun Kame**, **Wuquu' Kame**, **Ajl Puj**, **Ajqaniil**, **Chamiyab'aaq**, **Chamiyawi'aaq**, **Xikiripat**, **Kuchumakik'**, **Ajaaw Aajl Mees**, **Ajaltokot**, **Xijk** k'in **Patan**, jaa ri' ja keeb'ii' jar ee taqoyinaq eel jar ee ya'ol taq tziij.

- || ||| Ja k'a **Jun Junajpub'** k'in **Wuquu' Junajpub'**, keewa' xkib'iij ri', q'anij qatzijj wi' chi keeri' xkib'iij ja **Jun Kame** k'in **Wuquu' Kame**, keeri' xkib'iij to chi qe rumaal k'a ari' nojb'e kuk'iin xeche'e ja tajqoneelaa', chaqajaa' keewa' xkib'iij ri'.
 Tek'ama' eel ronojeel jar ewejtz'ab'a'l xeche'e ja tajqoneelaa' chi ke jar ee ka'i' k'ojoolee'.
- || ·||| Utz k'a ari', xeche'e jar ee ka'i' k'ajoolee', qayab'ej na qii' xteqab'ij kaan na chi re ja qaatee' xeche'e, nojb'e qaatee' xar waari' ma k'o ta nkeech'ak ja nojsik'iini, rumaal chi ma tiqak'am eel ja qejtz'aniib'aal xeche'e.
- || :||| K'a ja k'a ari' xb'ekitzaqab'a' kaan ja k'olajejtz'ab'a'l chi paam ja koochooch, k'in xkib'iij kaan jar ooj xa nojmeloj to pan ejtz'aaneem, ja k'a toq xeb'eeqaaji ruk'iin ja **Jun B'atz'** k'in **Jun Chowen** keewa' xb'iix chi ke ri':
 Jar ixix ix pejtinaq quk'iin texuulaaj ja qaaxuul, temaq'a' ja ti qoochooch k'in temaqa'a' ja ruuk'u'x ja ti qati't.
- || :||| Ja k'a **Ixmukane** xuumaj oq'eej toq xeel to jar ee ka'i' raal, ja k'a taq raal xkib'iij, ma katoq' ta, jar ooj nojb'e, xar waari' ma ja'an qojkami, xeche' kaan ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**.
- || :||| K'a ja k'a ari' xek'amar eel ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** kumaal ja tajqoneelaa', chi paam k'a ja b'eeey rixiin **Xib'inelb'aay** (Xib'alb'a) xek'amar eel wi'.
- :|| § Ja k'a toq xeb'e' eel jun paraaj, q'anij chi ruuchii' jun nimalaj raqan ya' xeb'eeqaaj wi' k'in xeq'a'x chi paam.

- :|| · Q'anij k'a ch'uut kitz'ajtiik ja chee' ja k'o chi ruuchii' ja raqan ya', xar waari' ma xesokotaj ta toq xeq'a'x eel.
- :|| : K'a ja k'a ari' xeeq'a'x pa jun raqan ya' qas kik' ruuwach, xar waari' ma xkequm eel ta, xa k'a rumaal ari' ma xeech'ajk ta.
- :|| : Ja k'a toq xek'amar eel pa kajji' ruuch'u'k b'eey k'a ja k'a ari' xech'ajki. Ja rub'ooniil ja kajji' b'eey jaa ri': kaq, q'aq, saq k'in q'an.
- :|| : Ja k'a q'aqab'eey keewa' xb'iij chi ke ri'; chi nuuwach inin kixb'ijn eel wi', rumaal chi inin jar in ruub'eey ja nimalaj winaq, keeri' xb'iij ja q'aqab'eey.
Ja k'a ari' b'eey xkeek'am eel k'in chi ri' xech'ajk wi', k'in jaa ri' ja ruub'eey ja **Xib'inelb'aay** (Xib'alb'a) xkeek'am eel.
- :|| | Ja k'a toq xeb'eeqaaji xkeeya' rutziil keewach jar ee k'o chi ri', xar waari' ma xetzijon ta rumaal chi ma ee winaq ta, xa ee nuk'uun kaan kumaal jar ee **Aj Xib'inelb'aay** (Xib'alb'a), ja k'a ari' ja xekiq'ijla' najb'eey k'in keewa' xkib'ij chi ke ri',
La utz eewach **Jun Kame** k'in **Wuquu' Kame**, keeri' xkib'iij chi ke ja julee' tziyaq ja b'anoon kaan kachib'al winaq chi ke.
La utz aawach **Wuquu' Kame** ne'xi jar elesaan kaan rachib'al chi re jun chee', xar waari' ma xetzijon ta rumaal chi xa enuk'uun kaan.
- :|| · K'a ja k'a ari' xmajtaj kitzeb'axiik kumaal jar ee **Aj Xib'inelb'aay** (Xib'alb'a), ja xkeech'ob' je'ee' ee kich'akoon chik ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**.
- :|| : K'a ja k'a ari' xkitanab'a' ja tzeeb', ja xkeech'ob' je'ee' ekich'akoon chik ja **Jun Junajpub'** k'in

Wuquu' Junajpub', k'in keewa' xkib'iij chi ke jar ee ka'i' k'ajoolaa' ri', utz xeeb'an xixpeeti, chuwaaq nenuk' ja qaak'ooj k'in ja tasab'al qaaq'a' ja nqaakoj chi paam jar ejtz'aaneem, keeri' xkib'ij chi ke ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**.

- :|| :| K'a ja k'a ari' xkib'ij chik jutiij chi ke, kaamiik kixojo' kixtsub'e' pa ruuwi' ja qatz'ub'uliib'aal, xar waari' q'anij aab'aj okinaq k'in qas nporooni, xa k'a rumaal ari' qas xEEK'ajti, k'in qas xkisutij kii' pa ruuwi' jar aab'aj jar ee ka'i' ala'ii', k'a ja k'a ari' xkeemaj chik tzeeb' jar ee **Aj Xib'inelb'aay** (Xib'alb'a) chi kiij ja xEEK'ajt rumaal jar aab'aj, k'a ja k'a ari' xeetajq eel chik chi paam jun jaay k'in keewa' xb'iix chi ke ri'.
- :|| :| Jix chi paam ja jun jaay le', xech'e xi kumaal jar ee **Aj Xib'inelb'aay** (Xib'alb'a), xtib'eqaya' kaan na jun b'oraaj eechaj, eesiik' k'in chi ri' nixwar wi', xe'che'xi.
- :|| || K'a ja k'a ari' xeb'eqaaj chi paam ja q'allu'majaay, jar ee **Aj Xib'inelb'aay** (Xib'alb'a) kimajoon ruch'ojb'iik ja naq nkeeb'an chi re ja kikamisaxiik, k'in keewa' xkib'iij ri'.
Keqakamisaj chuwaaq, chi utz k'a nqaakoj ja kejtz'aniib'aal xech'e jar ee **Aj Xib'inelb'aay** (Xib'alb'a),
- :|| ·|| Ja k'a keechaj jar ee **Aj Xib'inelb'aay** (Xib'alb'a) qas ch'uut ruutza'm k'in qas ntz'intz'ooti ja jani' jun **saqab'aaq**, jaa ri' chaj **Saqitok ruub'ii**.
- :|| :|| Ja k'a toq xeb'eqaaji ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** chi paam ja jaay, xa ti juun wi' ja keechaj xb'eeyaa' kaan kuk'iin, rachib'iil jun keesiik', jaa ri' ja xya' eel chi ke kumaal ja **Jun Kame** k'in **Wuquu' Kame**.

- :|| :|| Qas k'a ee punul chi paam ja jaay toq xeb'eqaaaji ja ya'ol keechaj k'in keesiik'.
 Tetzija' k'a jar eechaj k'in eesiik', chuwaaq nb'emeloj kaan chi qe rixiin aq'ab'iil xar waari' ma teek'is ta, keeri' xb'iix kaan chi ke, q'anij k'a xk'iisi ja chaj k'in siik', kin jaa ri' toq xech'ajk kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a).
- :|| :|| Qas k'a k'iy ruuwach ja rupoqonaal kichojmiin jar aj **Xib'inelb'aay** (Xib'alb'a) k'in qas jalojoxinaq ruuwach ja rupoqonal k'o kuk'iin.
- :|| ||| Ja najb'eey jaa ri' jun jaay qas **q'aqqu'm** ruupaam.
- :|| ·||| Ja ruukaab' jaa ri' **tewajaay** rumaal chi qas teew ruupaam.
- :|| :||| Ja roox ja ruub'ii' jaa ri' **B'ajlamajaay**, rumaal chi qas maxko' b'ajlam ee k'o chi paam k'in qas newujuj chi paam.
- :|| :||| Ja k'a ruukaaj rupoqonaal jaa ri' **Sotz'ajaay**, rumaal chi qas maxko' ja sootz' ee k'o chi paam.
- :|| :||| Ja k'a roo' rupoqonaal **Chayajaay** ruub'ii', rumaal qas maxko' chaay chi paam ja jaay.
 Qas k'iy ja jaay kichojmiin jar **Aj Xib'inelb'aay** (Xib'alb'a) ja b'aar nkeeya' wi' ja rupoqonaal chi kij ja winaqii', xar waari' ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** ma xeeq'aax ta chi paam ronojeel ja ruk'ayewaal.
- :|| Ø Ja k'a toq xe'ooki ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** ruk'iin ja **Jun Kame** k'in **Wuquu' Kame** keewa' xb'iix chi ke ri', b'aar k'o wi' ja siik' k'in chaj ja xb'eyaa' kaan chi eewe chaaq'a' iiwiir, ja k'a je'ee' keewa' xkib'ij ri'.

xk'iisi ronojeel xeche'e ja **Jun Junajpub'** k'in
Wuquu' Junajpub'.

- :|| · Utz k'a ari' xeche'e ja **Jun Kame** k'in **Wuquu' Kame**, kaamiik nek'is eeq'iij, kaamiik nixqakamisaaj, keeri' xb'iix chi ke.
K'a ja k'a ari' xekamisaxi k'in xeb'emujq kaan pa **K'aqab'al chaaj**.
- :|| : Ja k'a **Jun Junajpub'** xch'upix kaan ja ruuwi' toq xb'eemujq kaan ruk'iin ja rach'aalaal.
- :|| : K'a ja k'a ari' xb'iix eel chi ke ja taqoneelaa', tek'ama' eel ja ruuwi' ja **Jun Junajpub'** k'in etzaqab'a' kaan chi ruuq'a' ja jun chee' le', keeri' ja xkib'iij ja **Jun Kame** k'in **Wuquu' Kame** chi ke jar ajch'ame'ya'ii'.
Ja k'a toq xb'eeyaa' taj kaan ja wi'aaj pa ruuq'a' ja chee', qas maxko' xwaachiini, k'in q'anij tzimaay rutz'ajtiik ja ruuwach xuuya', xa k'a rumaal ari' ja tzimaay kaamiik jani' wi'aaj rutz'ajtiik.
- :|| : Ja k'a **Jun Kame** k'in **Wuquu' Kame** qas xk'ask'o'i xkeetz'at rumaal chi q'anij ruuwi' ja **Jun Junajpub'** xeeli ja tzimaay, qas k'a xa qa b'aar ta k'o wi' ja tzimaay, xa k'a rumaal ari' jar **Aj Xib'inelb'aay** (Xib'alb'a) qas xkeemay toq xkeetz'at.
Qas utz xkeetz'at ja ruuwach ja loq'olaj chee', k'in ma k'o ta juun xojtaqiini ja b'aar xok wi' ja ruuwi' ja **Jun Junajpub'**.
- :|| | Ja k'a jar **Aj Xib'inelb'aay** (Xib'alb'a) keewa' xkib'iij ri'. Ma k'o ta juun ja xtulk'amowi ja ruuwach ja chee'; chaqajaa' ma k'o ta juun xtitzub'e' ta chi ruuxee'.
- :|| · Ja k'a ruuwi' ja **Jun Junajpub'** q'anij ma xtz'ajt chik ta, rumaal chi jaa ri' ja xok tzimaay k'in jaa ri' ja xok

ruuwach chee', xar waari' k'o jun q'apooj xak'aaxaani ronojeel ja xuub'an ja chee'. Kaamiik nqaachol opoon ja naq xuub'an toq xb'eqaaji ja q'apooj ruk'iin ja chee'.

- :|| :| Jaa wa' ruk'asleemaal ja q'apooj ja rume'aal jar aa **Kuchumak'ik**.
- :|| :| Ronojeel ja xuub'an ja chee' xrak'axaaj ja jab'elilaj q'apooj ja rub'i'na'aan **Ixkik'**, ja toq xrak'aaxaj chi ja rutata' qas ruulooq' ja chee' ja xuuya' ruuwach k'in keewa' xb'ijj ja q'apooj ri', naq chi re ma kinb'e chi rutz'ajtiik ja loq'olaj chee' ja nkeechol ja winaqii', ja nch'ob' qaaj ri' qas ki' ja ruuwach k'in ch'uuch'uj rutijowiik xche'e ja jab'elilaj q'apooj.
- :|| :| K'a ja k'a ari' xb'e ruuyoon chi rutz'ajtiik ja chee' ja tikil pa k'aqab'al chaaj, ja k'a toq xuutz'at keewa' xb'ijj ri'.
- :|| || Akii' qas taqaan jab'el ja loq'olaj chee', ma kin kam laawa' jawi xtinch'up jun ruuwach, xche'e ja jab'elilaj q'apooj toq xuutz'at ja loq'olaj chee'.
- :|| ·|| K'a ja k'a ari' xtzijooni ja wi'aaj ja ya'oon kaan pa ruuwi' ja chee' k'in keewa' xb'ijj chi re ja jab'elilaj q'apooj ri', naq k'a nawaaajo' chi re jar amajoon rutz'ajtiik xawa'an ruuwi' kaminaq ja naatz'at ri', keeri' xb'iih chi re ja q'apooj rumaal ja wi'aaj.
- :|| :|| La maxta xa rumaal aki'koteemaal nawajob'eej ne'xi ja q'apooj.
- :|| :|| Keeri' xche'e ja q'apooj, rumaal ja nuki'koteemaal nwajob'eej xche'e chi re ja wi'aaj.
Utz k'a ari' xche'e ja wi'aaj, tayuqu' to jar aaq'a' ja k'o pan awixkon xche'xi ja q'apooj.
Utz k'a ari' xche'e k'in xuuyuq opoon ja ruuq'a'.

K'a ja k'a ari' xchub'an to ja wi'aaj pa ruuq'a' ja q'apooj ja rub'i'na'aan **Ixkik'**, ja k'a toq xuutz'at ja pa ruuq'a' ma k'o chik ta ja chuub'aaj, k'in keewa' xb'iij ja wi'aaj ri'.

- :|| :|| Chi re ja nuuchuub' k'in nuk'axaj xinya' kaan wi' chi aawe ja nuk'asleemaal k'in nub'ajniikiil, ja nuuwi' ma titzijon chik rumaal chi xa b'aaq chik xche'xi ja q'apooj.
- :|| ||| Xa k'a rumaal ari' xa ch'aak nb'ano utz chi re ja winaq, ja toq nkam jun winaq, ma utz chik ta rutz'ajtiik, ja winaq toq nkami, xa naq ta wi nimalaj winaq, q'anij keeri' wi' ne'li.
- :|| ·||| Keeri' jar ak'aalaa' xa chuub'aaj ee okinaq, xar waari' ja winaqii' nkeeya' kaan ja kib'ajniikiil chi ke ja kalk'uwaal, xa k'a rumaal ari' nya' kaan chi aawe ja nub'ajniikiil xche'xi ja q'apooj.
- :|| :||| Tanimaj k'a ja nuutziij ja xinb'ij kaan chi aawe xche'xi ja q'apooj rumaal ja ruuwi' ja **Jun Junajpub'** k'in **Wuquu' Junajpub'**.
Ronojeel k'a ja xb'antaji je'ee' ja **Jun Raqan**, **Ch'i'p k'aqol Jaay** k'in **Raxak'aqol Jaay** xeb'anowi ja nimalaj naa'ooj.
- :|| :||| Keeri' ja xb'iix eel chi re ja q'apooj toq xb'e chi roochooch, qas k'a maxko' ja q'iloooneem xb'ajn eel chi re.
Keeri' xuub'an ja toq xyawaj eel ja q'apooj, xa rumaal ja **chuub'aaj** k'in k'axaj xyaa' pa ruuq'a'. Ja kib'i'na'aan ja taq ak'aalaa', **Junajpub'** k'in **Ixb'alamkeej**.
- :|| :||| Ja k'a toq xmeloj eel ja q'apooj chi roochooch ee ruk'aan chik jar ee ka'i' ak'aalaa' k'in waqii' iik' chik

k'o wi' toq xch'ob'otaj rumaal ja rutata'
Kuchumakik'.

- ׃|| ׃ Qas k'a ajninaq xch'ob'otaj rumaal ja **Kuchumakik'** chi yaawaa' chik ja rume'aal, k'a ja k'a ari' xkeemol kii' ja **Jun Kame** k'in **wuquu' Kame** kachib'iil ja **Kuchumakik'** k'in keewa' xb'iij ja **Kuchumakik'** ri', winaqii'; ja nume'aal ma utz ta ja xuub'an rumaal chi yaawaa' chik xche'e ja **Kuchumakik'** chi ke jar ee ka'i' achi'ii'.
Ja k'a ka'i' achi'ii' keewa' xkib'iij ri'.
- ׃|| · Tawak'axaj na chi re najb'eey naq choqxiin jar ak'aalaa' eruk'aan, ja k'a wi ma xtub'ij ta nb'eqakamisaj kaan xche'e.
- ׃|| : Utz k'a ari' xeche'e ja rutata', k'a ja k'a ari' xrak'axaj chi re ja rume'aal.
Achoqxiin jar ak'aalaa' jar ee awuk'aan nume'aal, k'a ja k'a ari' xuk'ulub'a' ja q'apooj: jar inin ma k'o ta waal nutata', ma k'o ta aachi wojtaqjin ruuwach.
- ׃|| : Utz k'a ari', xar waari' at jun itzel ixoq, k'a ja k'a ari' xetajq eel ja nimaq kijqale'n chi rukamisaxiik, k'in keewa' xb'iix eel chi ke ri', tek'ama' to ja raanima pa jun tzuuy, k'in kaamiik nqaak'ut chi keewach ja winaqii' chi xkami, keeri' xb'iix eel chi ke ja xek'amo' eel rixiin ja q'apooj.
- ׃|| : Jar ee kaji' winaq ja xek'amo' eel rixiin ja q'apooj xkeek'am eel ja tzuuy, chaqajaa' xkeek'am eel ja q'apooj rachib'iil jun chaay nkikamisab'eej.
- ׃|| | K'a ja k'a ari' xb'iij ja q'apooj: ma kinekamisaj ta ajch'ameya'ii', rumaal chi ma nuumajk ta jar ak'aalaa' jar ewuk'aan chi nuupaam, ja toq xya'taj to chi wiij jaa ri' toq xinb'e chi rutz'ajtiik ja ruuwi' ja **Jun**

Junajpub' ja k'o pa **K'aqab'al Chaaj**, xa k'a rumaal
ari' ma kinekamisaj ta xche'e ja q'apooj.

- || ·| K'a ja k'a ari' xkib'ij jar ee taqoon eel chi rukamisaxiik ja q'apooj, naq k'a ja nqaaya' eel pa ruk'axwaach jar aak'u'x ja k'uutuun to chi qe kumaal jar ee taqoyinaq to qixiin, jar ojoj nqaajo' ma katqakamisaaj, xar waari' naq la ja neb'eqak'utu'.
- || :| Utz k'a ari' xche'e ja q'apooj, ja nuuk'u'x ma kixiin ta, chaqajaa' ma chi ri' ta ja ninkam wi' inin, chaqajaa' ma je'ee' ta neb'iini chi neeb'an kamik. Pa ruk'isb'aal ne'ok wixiin ja **Jun Kame** k'in **Wuquu' Kame**, xa k'a rumaal ari' ma kixiin ta ja nuuk'u'x, xa ruuyoon ja kik' kixiin, ja nuuk'u'x ma kixiin ta k'in ma ti poroxi ja nukik'eel chi keewach.
- || :| Xa k'a rumaal ari' tech'upu' opoop jun ruuwach ja chee' le', xche'e ja q'apooj, ja k'a ruya'aal ja chee' jani' kik' rutz'ajtiik, qas kaq xeeli, k'in jaa ri' ja xkeeya' to chi paam ja tzuujy k'in q'anij jun k'olok'ik xeeli, jaa ri' ja xkeeya' to pa ruk'axwaach ja **ruuk'u'x** ja q'apooj.
- || :| Chi re k'a ja chee' xelesax wi' ja kik' ja xok ruuk'u'x ja q'apooj, q'anij k'u'xaaj rutz'ajtiik toq xelesax chi paam ja tzuujy.
- || || Xa k'a rumaal ari' qas nim ruuq'ij ja loq'olaj chee', k'in xa rumaal ari' kaqachee' xub'i'na'aaj.
- || ·| Ja chi ruuwach uleew k'o naquun ja nsipaxi k'in nixsippax ixix xche'xi ja xikinaa' jar ee taqoon eel chi rukamisaxiik ja q'apooj. Utz k'a ari' q'apooj, jar ojoj nojb'e chi ruya'iik ja ruya'aal ja chee' ja xok pa ruk'axwaach jar aak'u'x, k'in jaa ri' ja nb'eqak'utu' chi keewach jar oj taqoyinaq to xche'e ja xikinaa' owi tajqoneelaa'.

- || :|| Ja k'a toq xeb'eqaaji ja tajqoneelaa' chi keewach qas ee k'ooli konojeel chi rayeb'exiik ja ruuk'u'x ja q'apooj.
 La xb'antaji jar etajqikiil ja xqaaya' eel, xche'xi ja tajqoneelaa' rumaal ja **Jun Kame**, ja k'a je'ee' xkib'ij, xtzuri ronojeel, kaamiik qak'amoon to ja ruuk'u'x ja q'apooj chi paam ja tzuuy xche'e.
- || :|| Utz k'a ari', qatz'ata' na xche'e ja **Jun Kame**, ja k'a toq xuuk'am qaaj q'anij xeeli ja kik' chi paam ja tzuuy, k'in keewa' xb'ij ri'.
 Tab'oxo' chi utz ja q'aaq', k'a ja k'a ari' xtiqak'ajtisaaj xche'e ja **Jun Kame**.
- || :|| K'a ja k'a ari' xkeek'aq pa ruuwi' ja q'aaq' k'in qas simisoj xkeena' ruxulaa' ja kik' jar **Aj Xib'inelb'aay** (Xib'alb'a).
- || ||| Ja k'a toq xkeemaj kaan ch'ob'ooj ee elenaq to chik jar ee kaji' tajqoneelaa' owi ee xikinaa' nb'iix chi ke.
- || ·||| Keeri' xb'ajn chi re ja kich'ajkiik jar **Aj Xib'inelb'aay** (Xib'alb'a) rumaal ja q'apooj **Ixkik'**.
- || :||| K'ooli ja keetee' ja **Jun B'atz'** k'in **Jun Chowen** toq xb'eqaaji jar **Ixkik'**.
- || :||| Ja k'a toq xb'eqaaji jar **Ixkik'** ruk'iin ja keetee' ja **Jun B'atz'** k'in **Jun Chowen** ee ruk'aan eel chik ja taq raal chi ruupaam, xa k'a jalaal maja'n kek'eje'e toq xb'eeqaaj ruk'iin ja naan.
 Ja k'a toq xb'eqaaji jar **Ixkik'** ruk'iin ja kati't ja **Jun Junajpub'** k'in **Ixb'alamkeej** keewa' xb'ij ri'.
 Kaamiik xinulqaaji naan, inin in awalii' xche'e chi re ja naan, ja k'a naan keewa' xb'ij ri'.

- ||| :||| B'aar k'a natpee wi' atat, b'aar ee k'o wi' ja waal, la ma xEEKam ta k'a ari' pa **Xib'inelb'aay** (Xib'alb'a), k'a ja k'a ari' xb'iij jar **Ixkik'**, la ma awojtaq ta k'a chi ekalk'uwaal jar ee k'o chi nuupaam. Ja k'a naan keewa' xb'iij ri', katel eel chi ri' xche'e chi re jar **Ixkik'**.
- ||| ④ Qatzij tziij wi' naan chi in awalii', k'in ojeer awojtaqin to chi ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** k'a ee k'asna, rumaal chi ekalk'uwaal jar ewuk'aan; ja **Jun Junajpub'** k'in **Wuquu' Junajpub'** ma ee kaminaq ta, nemeloj to chik na chi ruk'ujiik jar utzilaj taq naquun xcheexi ja ti naan.
- ||| · K'a ja k'a ari' qas xek'anani ja **Jun B'atz'** k'in **Jun Chowen** toq xb'iixi ja keeri' chi re ja kati't, jaa ri' toq q'anij jawi ja xuul, b'iix, tz'ajooneem k'in josoj taq chee' nkeeb'an.
K'a ja k'a ari' xb'iij ja ti naan.
- ||| : Jar inin ma tinwaajo' natok walii', rumaal chi jar ak'aalaa' jar ee awuk'aan ma kixiin ta ja waal, k'in xa at ch'u'jarinaq, ee kaminaq chik wa'an ari' ja waal.
- ||| : Ronojeel k'a ja xinb'iij opoon chi aawe le', q'anij qatzij tziij wi' xche'e ja ri'j, kaamiik nb'iij chi aawe chi utz k'a ari' chi at walii'. Kaamiik jat k'a pa jach', ajach'a' jun nimalaj ya'l qaajaal, k'in natmeloj to na, keeri' xb'iij ja naan chi re jar **Ixkik'**.
- ||| : Utz k'a ari' ne'e jar **Ixkik'** k'in xb'e ja b'aar k'o wi' ja kawan ja **Jun B'atz** k'in **Jun Chowen**.
- ||| | Ja k'a toq xb'eqaaji ja q'apooj xa q'anij ti juun wi' jar awan xb'erila' k'in ma k'o ta jal ruk'aan, qas k'a xb'iisooni rumaal chi ma k'iy ta tikili, k'in keewa' xb'iij ri'.

- ||| ·| **Ayaleey**, la ruk'iin jar in aj iil in aj majk, b'aar k'a nb'eenuk'a ma' wi' ja jun ya'l jal b'iin to chi we, k'a ja k'a ari' xb'ijj, kaamiik nensiik'ij ja nek'olowi ja jal ja kib'i'na'aan.
- ||| :| **Ixtooj, Ixq'aniil, Ixkakab'ix** ixix ja qas nixk'olowi ja keejaal ja **Jun B'atz'** k'in **Jun Chown** xche'e jar **Izkik'**.
- ||| :| K'a ja k'a ari' xuuq'ol ja rutzame'yaal ja jal k'in xuunuk' chi paam ja ya'l, q'anij k'a xnooji ja ya'l rumaal ja jal, xar waari' xa rutzame'yaal xuuya' chi paam ja ya'l.
Ja k'a toq xmeloj to ja q'apooj je'ee' ja chikopii' xek'amo to ja jun ya'l jal k'in xb'ekiya' kaan chi roochooch ja naan.
- ||| :| Ja k'a toq xuutz'at ja ti naan keewa' xb'ijj ri', b'aar k'a xb'e'ak'ama' wi' ja jal le', rumaal jar asajq'ooriil xa q'anij jutijj xaajach' to ja qawan; Kaamiik ninb'e chi rutz'ajtiik naq xaab'an to chi re ja rujajch'iik jar awan. Ja k'a naan toq xuutz'at q'anij k'o wi' chi ri' jar awan ja kitikoon ja **Jun B'atz'** k'in **Jun Chown**. K'a ja k'a ari' qas ajninaq xmeloj to ja ti naan k'in keewa' xb'ijj chi re ja q'apooj ri'.
- ||| ||| Kaamiik xintz'at ja nimalaj naa'ooj awuk'aan, qatzijj wi' chi at walii', kaamiik ntz'at chik na ja nimaq taq naa'ooj ja xtikeeb'an jar aawaal xche'e ja naan chi re jar **Izkik'**.
- ||| ·||| Kaamiik nqaachol opoon ja kalaxib'al ja **Junajpub'** k'in **Ixb'alamkeej**.
- ||| :||| Chaqajaa' nqaachol opoon naq xb'ajn chi ke toq xek'eje'e.

- ||| :||| Ja k'a toq xb'erila' ja q'iij chi neruuloq' ja taq raal jar **Ixkik'**; xar waari' ma xchajix ta rumaal ja raliitee', ja k'a keeb'ii' ja taq raal jar **Ixkik'** jaa ri' **Junajpub'** k'in **Ixb'alamkeej**.
- ||| :||| Pa juyu' xe'alax wi', k'a ja k'a ari' xek'amar to pa jaay, xar waari' q'anij ma xeewar ta wi' ja taq ak'aalaa' rumaal chi ee taq **ch'are'y**, k'in keewa' xb'iij ja kati't ri'.
 Qas maxko' sik', oq'eej nkeeb'an ja julee' ak'aalaa' le', jat ee ak'aqa' kaan xche'xi jar **Ixkik'** rumaal ja raliitee'.
 K'a ja k'a ari' xeb'eeya' kaan pa keemuul sanik, k'in chi ri' ja qas xewar wi' chi utz, k'a ja k'a ari' xeb'eeya' kaan chik pa jun mulaj k'iix.
- ||| ||| Jaa ri' qas xajob'ex chi ke kumaal ja **Jun B'atz'** k'in **Jun Chowen**, ja k'a qas xkaajo' je'ee' xekam ta pa keeq'a' ja sanik, rumaal chi qas itzeel nekeetz'at.
 Ja qas najb'eey ma tikajob'eej nekeek'ul ja taq kach'aalaal pa jaay, xa k'a rumaal ari' pa juyu' xe'alax wi'.
- ||| ·||| Ja k'a **Jun B'atz'** k'in **Jun Chowen** ee nimaq taq ajb'iixaa', ee q'ojmaneela', chaqajaa' pa taq k'ichee'laaj k'in qas pa ruk'ayeewaal xEEK'ijy wi'.
- ||| :||| Qas pa taq nimaq taq saamaaj xek'ijy wi', xar waari' qas ee nimaq taq ch'ob'oneelaa' xe'eeli, ronojeel ja saamaaj xekowiini xkeeb'an.
- ||| :||| Ja **Jun B'atz'** k'in **Jun Chowen** xkak'axaaj toq xe'alaxi ja **Junajpub'** k'in **Ixb'alamkeej**, chaqajaa' kojtaq chi je'ee' ari' jar eya'oon kaan kumaal ja kitata' ja xekam pa **Xib'inelb'aay** (Xib'alb'a), xa k'a rumaal ari' kojtaq ja **Jun B'atz'** k'in **Jun Chowen** chi ee nimaq taq winaq, xar waari' ma xkeek'ut ta ja kojtaq rumaal chi ma utz ta xetz'ajti.

- ||| :||| Qas k'a itzeel xekeetz'at ja kach'aalaal rumaal ja kayeewaal qas maxko'.
- ||| § Jaa wa' ee ka'i' taq k'ajoolaa' ri', q'anij k'aqoj chikop wi' xkeeb'an ronojel q'iij; chaqajaa' ma utz ta xetz'ajt rumaal ja kati't **Ixmukane** nixta k'a ja **Jun B'atz'** k'in **Jun Chowen** utz ta xetz'atowi.
- ||| · Chaqajaa' ma xyaa' ta keewaay, ja nkeekol kaan ja **Jun B'atz'** k'in **Jun Chowen** jaa ri' ja nyaa' opoon chi ke, xar waari' ma poqon ta xkeena' ja xb'ajn chi ke kumaal ja kach'aalaal.
- ||| : Ja k'a toq neb'ekikamisaaj ja taq tz'ikin, je'ee' ja **Jun B'atz'** k'in **Jun Chowen** netijowi ronojeel. Ja k'a kisaamaaj ja xkeeb'an ja **Jun B'atz'** k'in **Jun Chowen** xar wi' ja xulaaneem k'in b'iix.
- ||| : K'o k'a jutiji xkeeb'an ja **Junajpub'** k'in **Ixb'alamkeej** ma k'o ta ja tz'ikin kik'amoon to, jaa ri' ja toq qas xyakataj rayeewaal ja kati't **Ixmukane**, k'in keewa' xb'iix chi ke ri'.
 Naq chi re ma k'o ta ja tz'ikin ee k'amoon to, xche'xi ja **Junajpub'** k'in **Ixb'alamkeej**.
 Ja k'a je'ee' keewa' xkib'iij ri', jar ojoj k'ooli ja tz'ikin xeqakamisaaj xar waari' xeq'ape' kaan pa ruuq'a' ja nimaq taq chee', ja k'a jar ojoj ma qojkowiini nb'eqaqasaj to.
 Jawi nojkeeto' ja qach'aalaal utz k'a ari' neeb'e quk'iin chi kiqasaxiik ja taq tz'ikin xche'e.
- ||| : Utz k'a ari' nojb'e ewuk'iin aq'ab'iil, xche'e ja kach'aalaal, k'in jaa ri' toq xekeech'ak jar itzel taq kach'aalaal.
- ||| | K'a ja k'a ari' xkeemaj ruch'obj'iik ja **Junajpub'** k'in **Ixb'alamkeej** naq nkeeb'an chi re ja kich'ajkiik ja

Jun B'atz' k'in **Jun Chowen**, k'in keewa' xkib'iij ri',
xa jaa' kachib'al nqaajal chi utz k'a pa taq juyu'
nek'eje' wi' xech'e'.

Jaa ri' ee ka'i' qach'aalaal qas k'o rupoqonaal
kib'anoon chi qe, xa k'a rumaal ari' nqaajal ja
kachib'al xech'e', qas keeri' ja kimajoon ruch'obj'iik
toq xeb'eqaqaj kuk'iin ja kach'aalaal chi ruuxee' ja
chee' **Kante'**, qas k'a **xkeemay** ja kach'aalaal toq
xekeetz'at ja taq tz'ikin ja nerupup chi kaaj.

Ja k'a toq ma keetzajq to ja taq tz'ikin xetajq eel ja jun
B'atz' k'in **Jun Chowen** pa ruuwi' ja chee' k'in
keewa' xb'iix eel chi ke ri'.

- ||| ·| Jix eqasaj to ja taq tz'ikin xech'e' x eel.
- ||| :| Utz k'a ari' xech'e' ja je'ee', k'a ja k'a ari' xejote' pa
ruuwi' ja chee', ja k'a toq xkajob'eej xeqaj to ja **Jun**
B'atz' k'in **Jun Chowen**, ma xekowin chik ta.
- ||| :| K'a ja k'a ari' xkib'ij to chi ke ja **Junajpub'** k'in
Ixb'alamkeej, naq k'a ja xqaab'an taqaan qas xnimari
ja chee' chi qaaxee, qato'o' qii' qach'aalaal xech'e to.
- ||| :| Ja k'a **Junajpub'** k'in **Ixb'alamkeej** keewa' xkib'iij
ri'. Tewelesaaj jar eepaas, texima' eewii' chi re utz k'a
nixkowiini nixqaaj to xech'e' ja **Junajpub'** k'in
Ixb'alamkeej chi ke.
- ||| || Utz k'a ari' xech'e', ja k'a toq xkeek'aq to kii' pa
ruuwi' ja chee' xa jutijj xe'ok k'ooyaa', k'in ja paas
xok keejey. K'a ja k'a ari' xeeb'e pa taq k'ichee'laaj,
k'in qas nkik'aqak'a' kii' xeeb'e.
- ||| ·| Keeri' xb'ajn chi ke toq xech'ajki ja **Jun B'atz'** k'in
Jun Chowen rumaal ja **Junajpub'** k'in
Ixb'alamkeej.

- ||| :|| K'a ja k'a ari' xemeloj eel ja **Junajpub'** k'in **Ixb'alamkeej**, ja k'a toq xeb'eqaaji ruk'iin ja kati't **Ixmukane** keewa' xkib'ij chi re ri', naan, naq la xkeeb'an ja qach'aalaal taqaan qas rax chik ja kipalaj k'in xeeb'e kaan pa k'ichee'laaj xeche'e.
- ||| :|| Jawi ixix xixb'ano kaan jar itzeel taq naquun chi ke jar ewach'aalaal qas k'a nineeya' ari' pa b'iis xeche'xi ja **Junajpub'** k'in **Ixb'alamkeej** rumaal jar **Ixmukane**.
- ||| :|| Ja k'a je'ee' keewa' xkib'ij ri', ma katb'ison ta qati't, nemeloj to chik na, naatz'at na kipalaj, xar waari' ma kattzeb'en ta chi kijj toq xkepeeti ne'xi jar **Ixmukane**.
- ||| ||| K'a ja k'a ari' xkeemaj ruxulaaxiik ja keexuul ruk'iin ja keetee' **Ixmukane** k'in xkib'iixaaj ja **Junajpub'** **k'ooy**.
- ||| ·||| Jaa ri' ruub'ii' ja b'iix ja xekisik'ib'eej ja taq kach'aalaal etzajqinaq kaan chi paam ja k'ichee'laaj.
- ||| :||| K'a ja k'a ari' xe'ulqaaji ja **Jun B'atz'** k'in **Jun Chowen**, xar waari' q'anij rupalaj chikop chik ja kipalaj, ja k'a toq xeetz'ajt rumaal jar **Ixmukane** xuumaj tzeeb' chi kijj, xa k'a rumaal ari' xemeloj eel chik jutijj pa k'ichee'laaj.
- ||| :||| K'a ja k'a ari' xkib'ij ja **Junajpub'** k'in **Ixb'alamkeej**, xaatz'at qati't, xemeloj eel chik jutijj rumaal chi xattzeb'en chi kijj, jar ojoj xa kajmuul ja nojkowiini neqasiik'ij ja taq qach'aalaal.
- ||| :||| Keqasik'ij chik nape' jutijj chi re ja qaaxuul k'in qaab'iix, xar waari' ma kattzeb'en chik ta, xeche'e ja **Junajpub'** k'in **Ixb'alamkeej** chi re ja kati't.
- :||| Ø K'a ja k'a ari' xkeemaj chik jutijj ja xuul, k'in xemeloj to chik jutijj ja **Jun B'atz'** k'in **Jun Chowen**, ja k'a

toq xe'uliquaaji chi ruuwach ja roochooch jar
Ixmukane xkeemaj xajooj, xa k'a rumaal ari' xuumaj
chik jutijj tzeeb' ja naan, qas xutzeeb'eej ja keejey
k'in kimuxu'x .

- :||| · K'a ja k'a ari' xemeloj eel chik jutijj rumaal chi qas
xeteeb'ex rumaal ja keetee'.
- :||| : K'a ja k'a ari' xb'iix chi ke ja **Junajpub'** k'in
Ixb'alamkeej naq k'a ja nqaab'an chik ne'e ja tee'eej,
jar ojoj xa jutijj chik ja nojkowiini neqasiik'iij ne'xi, ja
k'a toq xesik'ix chik, xemeloj to chik na, xar waari'
toq xejote' pa ruuwi' ja nimalaj jaay k'in toq xkeemaj
xajooj qas xtzeb'eeni ja keetee' chi kiij, xa k'a rumaal
ari' xeeb'e chik jutijj chi paam ja k'ichee'laaj.
- :||| : K'a ja k'a ari' xesik'ix chik jutijj xar waari' ma
xemeloj to chik ta, ja k'a **Junajpub'** k'in
Ixb'alamkeej keewa' xkib'ij chi re ja kat'i't ri'.
- :||| : Kaamiik xeb'e chik jutijj, jar ojoj xojb'iixaani pa
ruukaaj xar waari' ma xemeloj to chik ta, ma katb'ison
ta k'a qati't oj k'ooli jar ojoj pa kik'axwaach ja **Jun**
B'atz' k'in **Jun Chowen** xech'e ja **Junajpub'** k'in
Ixb'alamkeej .
- :||| | Jar ee ka'i' k'ajoolaa' ja xe'ok k'ooyaa' je'ee' ari' ja
qas xyaa' keeq'iij kumaal ja taq ri'jaay rumaal chi
je'ee' ja neb'anowi ja b'iix, xar waari' xe'ok k'ooyaa'
rumaal chi qas itzeel xekeetz'at ja taq kach'aalaal.
- :||| · Keeri' ja xb'ajn chi ke ja **Jun B'atz'** k'in **Jun**
Chowen ja toq xe'ok k'ooyaa'.
Jaa ri' julee' ala'ii' q'anij chi ruuchii' jaay wi'
xesamaj wi', ee ajb'iix k'in ee b'anol taq xuul, jaa ri'
ja qas xkeeb'an toq xek'eje' ruk'iin ja kat'i't.

- :||| :| Ja k'a toq xkeemaj ruk'uttiik ja kisaamaaj ja **Junajpub'** k'in **Ixb'alamkeej** chi keewach ja keetee' k'in kati't najb'eey xkisamajiij ja tikoj awan k'in keewa' xkib'iij ri'. Ojoj ja nojtikowi jar awan, xa rumaal ari' qati't k'in qaatee' ma kixb'ison ta, oj k'ooli ojoj pa kik'axwaach ja qach'aalaal ja xe'ok k'ooyaa' xecche'e.
- :||| :| K'a ja k'a ari' xkeek'am eel ja kichanoob'aal k'in kikaj, chaqajaa' xkib'ij kaan chi re ja kati't chi nb'eruya'a' keewaay pa juyu', pa nik'aj q'iij natb'e chi ruya'ik qaawaay xeeche kaan chi re ja naan.
Utz k'a ari' nummaam xecche'x eel.
- :||| :| Ja k'a toq xeb'eqaaj chi paam ja juyu' ja b'aar nkeetik wi' jar awan xa jutiij xkeech'ik opoon ja kichanoob'aal k'in q'anij nimalaj saamaaj xuub'an ja chanob'al.
- :||| || Keeri' chaqajaa' toq xkeeya' jun ikaj chi ke ja taq chee' q'anij xeqaaji konojeel.
- :||| ·| Qas maxko' ja saamaaj utzurinaq chik, xar waari' xa keeyoon xesamaji ja samajib'al, ja k'a je'ee' xa k'aqoj taq chikop nekeeb'an opoon, q'anij ma kisaamaaj ta xkiiliij.
- :||| :| K'a ja k'a ari' keewa' xkib'iij chi re jun tz'ikin ri', ja rub'i'na'aan **Xmukur**, tatz'ata' opoon ja qati't toq xtipeeti ajninaq naamaj oq'eej xche'xi ja ti tz'ikin.
- :||| :| Ja k'a je'ee' q'anij k'aqoj chikop wi' nkeeb'an opoon.
- :||| :| K'a ja k'a ari' xooq'i ja ti tz'ikin, ja k'a je'ee' qas ajninaq xkichapala' ja kisamajiib'aal, k'o k'a juun chi ke xuuya' uleew chi riij ruuq'a', ja k'a juun chik jaa ri' ruuk'aaj chee' xuuya' pa ruuwi', utz k'a chi nb'iix chi ke chi ee ajsamajeelaa'.

Keeri' k'a xkib'anala' toq xb'eeya'i ja keewaay rumaal ja kati't.

:||| ||| K'a ja k'a ari' xewa'i xar waari' ma k'o ta saamaaj kib'anoon; xemeloj chi koochooch, k'in xkib'ij chi re ja kati't.

Jar ojoj qas xojkoosi, xech'e k'in qas xkeeyuq ja kaqan k'in keeq'a'.

:||| ·||| K'a ja k'a ari' xeb'e chik pa saamaaj chi ruukaab' q'ijj, ja k'a toq xeb'eqaaji q'anij ee yakatajinaq chik ja chee' jar ee kichoyoon kaan.

K'a ja k'a ari' xkib'ij.

Naq k'a xb'ano' itzeel chi re ja qasaamaaj.

:||| :||| Je'ee' awa' ja koj, b'ajlam, k'isik', imul, xiiwaan, siis, tz'ikin xeb'anowi', jaa wa' chaaq'a' xkeb'an ja kitzeelaal.

:||| :||| K'a ja k'a ari' xkeemaj chik rujosq'ixiik ja ruuwach uleew, xekeechoy kaan chik ja chee', k'a ja k'a ari' xkeemaj rutzijoxiik ja kisaamaaj k'in xkib'ij.

:||| :||| Kaamiik nqachaajij ja qasaamaaj, jaa wa' k'o juun chi ke ja chikop nqaachap xech'e ja **Junajpub'** k'in **Ixb'alamkeej**.

:||| Ø Naq nab'ijj atat qati't chi re ja qasaamaaj ja xtukixi, xech'e chi re ja kati't, chaqajaa' xkib'ij, jar ojoj nojmeloj chi paam ja qasaamaaj, nb'eqachaajij na ja xqasamajij xech'e chi re.

:||| · K'a ja k'a ari' xkeenuk' eel chik jutijj kii', k'in xeeb'e chi ruchajixiik ja kisaamaaj k'in pa taq rumuujaal ja chee' xkawaj wi' kii'.

- :||| : K'a ja k'a ari' xb'ekimolo' kii' ja chikopii', qas k'a nik'aj aaq'a' xeb'eqaaji, k'in konojeel xkib'iij, kixyakataji chee', kixyakataji q'aayiis xech'e.
- :||| : Keeri' k'a ja xkib'iij toq xb'ekimolo' kii' chi ruuxee' ja chee' k'in q'aayiis, k'in q'anij chi ruuwach ja **Junajpub'** k'in **Ixb'alamkeej** xeb'eqaaj wi' ja chikopii'.
- :||| : Najb'eey k'a xq'aaxi ja koj k'in b'ajlam, ja toq laj xechapataji ma xkeeya' ta kii', k'a ja k'a ari' xeeq'a'x chik ja k'isik' k'in imul, chaqajaa' ma xechapajtaj ta, xa ruuyoon ja keejeey xch'upix kaan, xa k'a rumaal ari' xa ko'koj ja keejeey ja k'isik' k'in imul.
- :||| | Jar utiiw k'in siis chaqajaa' ma xkeeya' ta kii', konojeel ja chikopii' xeq'a'x chi keewach ja **Junajpub'** k'in **Ixb'alamkeej** xar waari' ma xkeeya' ta kii'.
- :||| ·| Qas k'a itzeel xkeena' ja **Junajpub'** k'in **Ixb'alamkeej** rumaal chi ma xekowin ta xekeechap ja chikopii' ja xeeq'a'x chi keewach.
 K'a ja k'a ari', pa ruk'isb'aal xb'eqaaj jun ti **ch'ooy** chi keewach k'in qas nuk'aqak'a' ti rii', jaa ri' jun ti chikop xchapataj kaan rumaal ja **Junajpub'** k'in **Ixb'alamkeej**, k'in qas xpitz'itz'ixi ja ruuwi' k'in xyaa' pa q'aaq' ja ruujeey, xa k'a rumaal ari' ma k'o ta risimal ruujeey ja **ch'ooy**, k'in q'anij tz'aratz'ik ja ruuwi' rumaal chi qas xpitz'itz'ixi.
- :||| : K'a ja k'a ari' xb'iij ja **ch'ooy**, ma kinekamisaj ta, k'o jun tziij nb'ij na chi eewe ri', jar ixix ma esaamaaj ta ja chanooj xech'e xi ja **Junajpub'** k'in **Ixb'alamkeej**, ja k'a jee' keewa' xkib'ij chi re ja ti **ch'ooy** ri'.
 Naq k'a ja naachol chi qe kaamiik ne'x kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.

K'a ja k'a ari' xb'iij ja **ch'ooy**, kaamiik kinetzoqopiij, k'o jun tziij nb'ij na chi eewe, xar waari' teya'a na ti nuuwaay najb'eey xche'e ja ti **ch'ooy** chi ke jar ee ka'i' k'ajoolaa'.

Xtiqaaya' na jar aawaay, tab'ij na chi qe najb'eey ja naq ak'amoon to chi qe xche'xi ja ti **ch'ooy**.

:||| :| Utz k'a ari' nb'ij na, kaamiik jar eetee' etata', **Jun Junajpub'** k'in **Wuquu' Junajpub'** ja xEEKAM pa **Xib'inelb'aay** (Xib'alb'a) xkitzaqab'a' kaan ja kejtz'aniib'aal chi paam ja roochooch jar ewati't, chaqajaa' k'o kaan ja **kinopaq'a'**, **tasab'al keeq'a'** k'in **k'olajejtz'ab'a'l**, ja k'a kati't ma ti raajo' nuuk'ut chi keewach rumaal chi jar ejtz'aaneem xekamisan eel ja kitata'.

:||| :| La qas awojtaq b'aar k'o wi' ne'xi ja ti **ch'ooy** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**, k'in qas xeki'kooti jar ee ka'i' ala'ii' toq xkak'axaaj jar ejtz'anib'al, toq xb'iitaj rumaal ja ti **ch'ooy** k'a ja k'a ari' xkeeya' ruuwaay, rumaal chi xuuya' rub'iixiik ja k'olajejtz'ab'a'l ja k'o kaan.
k'in keewa' xb'iix chi re ja ti **ch'ooy** ri'.

:||| || Ja k'a awa' aawaay ja xtiqaachol chi aawach ri': ixiim, ruuk'aaj iik, kinaq', peeq, kokow, ronojeel awixiin xche'xi ja ti **ch'ooy** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
K'a ja k'a ari' xb'iix chi re ja **ch'ooy** chi nb'erelesaj to ja k'olajejtz'ab'a'l, k'in keewa' xb'iij ja **ch'ooy** ri'.

:||| .|| Qas ki'iil ja neb'iij ala'ii', xar waari' naq la ja nqab'iij chi re jar ewati't jawi xkinruutz'at ne'e ja ti **ch'ooy**, ja k'a je'ee' xkib'iij.
Ma ta q'ayisaj ta aawii', jar ojoj qojtaq naq xtiqab'ij chi re ja qati't.

- :||| :|| Jo' chajniim, ajninaq nojb'eqaaj chi paam ja ruuch'u'k jaay, chajniim jat ja b'aar tzaqal wi' ja k'olajejtz'ab'a'l, jar ojoj nqaatz'at opoop ja naq xtok to chi paam ja jaay ne'xi ja ti **ch'ooy**.
 K'a ja k'a ari' xeeb'e pa jun nik'aj q'iij k'in kik'amoon eel ja ti **ch'ooy** kuk'iin toq xeb'eqaaaji ruk'iin ja kati't, xar waari' ma xkeek'ut ta wi' ja ti **ch'ooy**, k'o k'a juun chi ke ja q'anij xok eel chi paam ja jaay.
 K'o juun chi ke ja xk'eje' kaan pa ruuch'u'k b'eey, k'in xkijotob'a' ja ti **ch'ooy** chi ruqasaxiik ja k'olajejtz'ab'a'l.
- :||| :|| K'a ja k'a ari' xkik'uutuj **puch'un iik** chi re ja kati't k'in qas ajninaq xunuk'ula' ja naan.
 Ronojeel k'a ja qas xkeeb'an chi re ja kati't xaxkiq'olb'eej.
- :||| :|| Chaqajaa' xkeek'is chi qujmik ja ya' ja k'o pa kuku', ja k'a toq xqumutaji ja ya' kumaal keewa' xkib'iij chi re ja kati't ri'.
 Qati't, jar ojoj qas nchaqiij qaachii', jat ak'ama' jun kuku' qaayaa' keeri' xkib'iij chi re.
 Utz k'a ari' xche'e ja ti naan k'in qas ajninaq xb'e chi ruk'amariik ja ya'.
- :||| ||| K'a ja k'a ari' xkeemaj kaan wa'iim ja **Junajpub'** k'in **Ixb'alamkeej**, xar waari' ma tiq'aq'aani ja keepaam, xaxkiq'olb'eej ja kati't. Chi paam k'a ja ruya'aal puch'uniik xkeetz'at wi' ja ti **ch'ooy** toq xjote' chi ruqasaxiik ja k'olajejtz'ab'a'l ja tzaqal pa roochooch ja kati't, ja k'a toq xkeetz'at ja k'olajejtz'ab'a'l qas xeki'kooti.
- :||| ·||| K'in xkeetaq eel jun ti xa'n chi rutaq'uxiik ja **rukuku'** ja kati't, k'a ja k'a ari' qas nraajo' nuuq'at ja ya' ja ti naan xar waari' ma xkowin ta xuuq'at, ja k'a je'ee' keewa' xkib'iij ri'.

:||| :||| Naq k'a xuub'an ja qati't xecche'e ja **Junajpub'** k'in **Ixb'alamkeej** chi re ja keetee' **Ixkik'**, k'a ja k'a ari' xkeetaq eel ja keetee' **Ixkik'** chi rusik'ixiik ja kati't. Ja k'a toq xb'e ja keetee', ajninaq xb'e ja ti **ch'ooy** chi ruk'ujxiik ja k'aam ja ximb'een kaan ja **k'olajejtz'ab'a'l**, k'in q'anij xtzaj to ja **k'olajejtz'ab'a'l** rachib'iil ja **nopaq'a'** k'in **tasab'al** **q'ab'aaj** ja nkooj chi paam jar ejtz'aaneem. K'a ja k'a ari' xkik'amala' eel k'in xb'ekewaj kaan ja b'aar ne'ejtz'an wi'.

:||| :||| K'a ja k'a ari' xeeb'e chi ruuchii' ja raqan ya' k'in kik'amoona eel ja kik'aqab'aal chi kij, ja k'a toq xeb'eqaaji chi ruuchii' ja raqan ya' keewa' xkib'ij ri': Naq k'a jar emajoon ixix, qas xojkoos chi ewayab'exiik, xa k'a rumaal ari' xojpeeti, keeri' xkib'ij chi ke ja kati't k'in keetee'.

:|||| :||| Tetz'ata' xtaq'utaji ja qakuku', ma qojkoowiini nqaaq'at ja ya' xche'e ja kati't k'in keetee' chi ke, k'a ja k'a ari' xkitz'apij ja taq'utajinaq wi' ja kuku' k'in juunaam xemeloj to kuk'iin ja kati't.
Keeri' xkeeb'an chi re ja rukanoxiik ja **k'olajejtz'ab'a'l** jar ee ka'i' ala'ii'.

:||| § K'a ja k'a ari' qas ki' keek'u'x xeeb'e pan ejtz'aaneem, k'in qas sib'ilaj xeyoloj chi re jar ejtz'aaneem k'in qas xkijosq'ij kaan ja b'aar xe'ejtz'an wi' ja kitata' toq ee k'asli.

:||| · Ja k'a toq xe'ak'axax kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a) keewa' xkib'ij ri', ee chi naq taq k'a ja kimajoon ejtz'aaneem chi ruuwach ja quuleew, kumaal je'ee' qas nti'ooni ja qaawi'.
La ma xEEKAM ta k'a ja **Jun Junajpub'**, k'in **Wuquu' Junajpub'**.

- ׃׀׀ : Jix ke'esiik'iij chajniim xech'e eel ja **Jun Kame** k'in **Wuquu' Kame** chi ke jar ee kitajqo'n.
- ׃׀׀ : Jix eesiik'iij k'in teb'ij chi ke chi neepe quk'iin, keeri' xkib'ij eel. K'a ja k'a ari' xeeb'e ja tajqoneelaa' chi paam ja nimalaj b'eey ja nb'eqaaj chi roochooch ja kati't jar ejtz'aneelaa', qas k'a rumajoon ch'aajo'm ja kati't toq xeb'eqaaji ja tajqoneelaa' ruk'iin, k'in keewa' xkib'ij chi re ri'.
- ׃׀׀ : Qas kinuk'u' eel kii' ja taq aamaam chi riij jar ejtz'aaneem, keeri' kib'iin to ja qajaawaal **Aj Xib'inelb'aay** (Xib'alb'a), k'in pa wuquu' q'ijj neb'eqaaji. Keeri' xkib'ij kaan chi re jar **Ixmukane**.
- ׃׀׀ | Utz k'a ari' tajqoneelaa' xkeb'eqaaj na k'a, keeri' xb'ij eel ja kati't **Ixmukane**, k'a ja k'a ari' xemeloj eel ja tajqoneelaa'.
Qas k'a xb'isooni ja kati't k'in keewa' xb'ijj ri', naq k'a ja ntaq eel awa' chi kisik'ixiik ja taq nuumaam.
Ma keeri' ta xkeeb'an jar **Aj Xib'inelb'aay** (Xib'alb'a) toq xe'ulsiik'iini ja jutiij, keeri' xb'ijj qaaj pa ruuk'u'x ja kati't.
- ׃׀׀ .| K'a ja k'a ari' xtzajq eel jun uk' chi riij ja rutziyaq rukajoon jar **Ixmukane**, qas k'a ajninaq xusik'ila' qaaj k'in xuyaala' pa ruuq'a', ja k'a ti uk' xuumaj rusijlik rii' k'in xuumaj b'ijneem pa ruuq'a'.
- ׃׀׀ : Jar **Ixmukane** keewa' xb'ijj chi re ja ti uk' ri', waal; la maxta ta nawaajo' natb'e chi kisik'ixiik ja taq nuumaam, ja k'a toq xkatb'e qaaj kuk'iin tab'ij chi ke chi pa wuquu' q'ijj neepeti rumaal chi nesik'ix kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a), keeri' xb'ijj eel jar **Ixmukane** chi re ja ti uk'.
- ׃׀׀ : K'a ja k'a ari' qas nuk'aqak'a' rii' ja ti uk' b'enaq toq xtz'ajt rumaal jun **ixpeq, Tamasul** ruub'ii'.

K'in keewa' xb'iix chi re ri'.
B'aar natb'ee wi', ne'xi ja ti uk'.
Xa pa jun nutajqikiil, kitajqikiil ee ka'i' k'ajoolaa'
nuk'amoona to chi nuupaam, keeri' xb'iij ja **uk'** chi re
ja **Tamasul**.

- ׃׀׀ ׃׀ Utz k'a ari' xche'e ja ti **ixpeq**, k'in keewa' xb'iij chi re
ja ti uk' ri', ja natnuutz'at qas atajninaq, la ma
tawaajo' k'a natnuub'iq' eel chi utz k'a chajniim
natb'eqaaji, rumaal chi jar inin qas chajniim ninb'ijni
ne'e ja ti **ixpeq** chi re ja ti uk'.
- ׃׀׀ ׀ Utz k'a ari' xche'e ja uk', k'a ja k'a ari' xb'ijq' eel ja
ti uk', qas k'a maxko' ja b'iyaa jeem rub'anoon chik
jar **ixpeq** toq xb'erila' jun **kumatz Sakikas** ruub'ii'.
B'aar natb'ee wi' **Tamasul** ne'x rumaal ja **Sakikas**.
- ׃׀׀ ·׀ Pa jun nutajqikiil ninb'ee wi', rumaal chi k'o jun
tajqikiil nuk'amoona to chi nuupaam xche'e jar **ixpeq**
chi re ja **Kumatz**, k'in keewa' xb'iix chi re ri'.
Ja natnuutz'at qas ejqaal naab'an, qas chajniim
natb'eqaaji jawi xkatnuk'am eel ne'xi.
- ׃׀׀ ׃׀ Katojo' wawee ri' xche'e ja **kumatz** chi re jar **ixpeq**,
k'a ja k'a ari' xb'ijq' eel jar **ixpeq** rumaal ja **kumatz**,
ja k'a ari' ja xok ruuwaay, xa k'a rumaal ari' nekeetij
ixpeq ja kumatz.
- ׃׀׀ ׃׀ Ja k'a toq rumajoon b'ijneem ja **kumatz** xrijl jun
nimalaj chikop ja rub'i'na'aan **b'ak** (xijk) jaa ri' jun
xijk ja xb'iq'o' eel rixiin ja **kumatz**, k'a ja k'a ari'
xb'eqaaji ja b'aar nb'ajn wi' jar ejtz'aaneem, jaa ri' ja
xuutij eel ja xijk, xa k'a rumaal ari' nekeetij **kumatz** ja
xijk kaamiik.
- ׃׀׀ ׃׀ Ja k'a toq xb'eqaaji ja **B'ak** owi xijk, q'anij
xb'echaka'i ja b'aar ne'ejtz'an wi' ja **Junajpub'** k'in

Ixb'alamkeej. Ja k'a toq xb'eqaaji xuumaj sik' k'in keewa' xb'iij ri'; **b'ak koo, b'ak koo.**

׃||| ׃||| Naq k'a ja rumajoon ya'oj sik' ri', tek'amala' to ja qak'aqob'aal xeche'e ja **Junajpub'** k'in **Ixb'alamkeej**, ja k'a toq xkeek'aq q'anij ja ruuwach ja xijk xkijli, k'in q'anij xtzaj to ja ti xijk, ja k'a toq xtzajq to qas ajninaq xeeb'e ruk'iin k'in xkak'axaj chi re, naq nalub'ana' atat chi ri', xche'xi ja xijk.

׃||| ·||| K'o jun pixaab' nuk'amoona to chi nuupaam, xar waari' tewaq'omaj na najb'eey ja ti nuuwach k'a ja k'a ari' nya' rub'iixiik xche'e ja xijk.

׃||| :||| Utz k'a ari', xeche'e jar ee ka'i' ala'ii', k'a ja k'a ari' xkelesaj jutz'iit ja tz'uum chi riij ja k'olajejtz'ab'a'l, k'in xkeeya' chi re ja ruuwach ja xijk. **Pulukik'** xeche'e k'in q'anij ajninaq xaq'omataji ja ruuwach ja xijk.

׃||| :||| Katzijon k'a, xche'xi ja **xijk**, k'in jaa ri' ramaaj xuxaab'ij jun nimalaj **kumatz**.

Kattzijon k'a atat, keeri' xkib'ij chi re ja **kumatz**.

Utz k'a ari' xche'e ja **kumatz** k'in qas ajninaq xuxaab'ij to jar **ixpeq**.

B'aar k'o wi' jar atajqikiil, keeri' xb'iix chi re jar **ixpeq**.

Chi nuupaam k'o wi' ja nutajqikiil xche'e.

׃||| :||| K'a ja k'a ari' qas xrajob'eej xuxab'ij ja rutajqikiil, xar waari' ma xkowin ta, xa q'anij xno'ji ja ruuchii' chi re ja ruk'axaj.

· EmptyEntries Ja k'a **Junajpub'** k'in **Ixb'alamkeej** qas xkeejaq ja ruuchii' rumaal chi ma xkowin ta xuxaab'ij ja rutajqikiil, k'in keewa' xkib'ij chi re ri'.

Jar atat xa atajtzijtaloom, xche'xi jar ixpeq, k'a ja k'a ari' xjajqi ja ruuchii' kumaal ja **Junajpub'** k'in

Ixb'alamkeej, k'in xa jutiij xjaqe' kaan ja ruuchii' jar **ixpeq**, qas xkikanoj pa ruuchii' ja uk' ja rub'iq'oon to, ja k'a toq xkeetz'at ook, pa reey q'apal wi' k'in ajninaq xkelesaj ook, xa rumaal ari' qas nim ja ruuchii' jar **ixpeq** k'in ma ojtaqiin ta ruuwach ja ruuwaay, ja k'a toq xkiq'ijla' ja uk' keewa' xkip'ij chi re ri'.

- Ø • Kattijooni xche'xi, k'a ja k'a ari' xtzijooni ja ti uk' k'in keewa' xb'ijj ri'.
Ja qati't xb'ijj to chi we, jat ee asiik'ijj ja **Junajpub'** k'in **Ixb'alamkeej**, rumaal chi nesik'ix kumaal ja **Jun Kame** k'in **Wuquu' Kame** chi utz k'a neeb'e pa **Xib'inelb'aay** (Xib'alb'a) keeri' rub'iin to ja qati't chi we xche'e ja ti **uk'**, chaqajaa' keepeti pa wuquu' q'ijj chi rejtz'ab'axiik ja k'olajejtz'ab'a'l chi ri' pa **Xib'inelb'aay** (Xib'alb'a), kik'ama' to ronojeel ja nk'aatzin chi ke ja jani' kejtz'ab'a'l, **nopaqa'a'**, keetz'uum rixiin xe' keepaam chi utz k'a nulkik'utu' jun nimalaj ejtz'aaneem, xche to ja qati't k'in jaa ri' xkip'ijj kaan jar **Aj Xib'alab'a** (Xib'alb'a).
Xa keeri' ja b'iin to chi we, xa k'a rumaal ari' qas nb'isooni ja qati't, k'in xa rumajk ari' in pejtinaq chi rubi'ixiik chi eewe.
- Ø : La qatzijj ta k'a ari', xech'e ja **Junajpub'** k'in **Ixb'alamkeej** toq xkak'aaxaaj ja ruutziijj ja ti **uk'**, k'a ja k'a ari' qas ajninaq xepeeti ruk'iin ja kati't, k'in keewa' xkip'ij chi re ri'.
- Ø : Jar ooj nojb'e pan ejtz'aaneem qati't, xa jutz'iit natulqaq'ijla' kaan, xar waari' xqaaya' kaan ja qaq'ijool chi qa jun junaal, xqaatik kaan jun jun aaj pa runik'ajaal ja qoochooch.
Ja toq xtichaqiji ja ti aaj rejtaal k'a ari' chi xojkami.
Xekami xkixche'e toq xkechaqiji ja aaj, ja k'a wi xtiraxar pe chik na jutiij ja keexaaq ee k'asli xkatche'e qati't **Ixmukane**, xkatche'e qaatee' **Izkik'**,

ma kixoq' ta k'a, xqaaya' kaan rejtaal ja qak'asleemaal chi paam ja jaay, keeri' xkib'ij kaan ja **Junajpub'** k'in **Ixb'alamkeej** toq xeeb'e chi paam ja **Xib'inelb'aay** (Xib'alb'a).

- EmptyEntries : Keeri' k'a xkeeb'an kaan, xkeetik kaan ja aaj pa runik'aajaal ja koochooch k'in q'anij pa poqoq xkeetik kaan wi'.
- EmptyEntries | K'a ja k'a ari' xeeb'e, xkeek'am eel ja b'eey rixiin **Xib'inelb'aay** (Xib'alb'a), chaqajaa' xkeek'am eel ja kik'aqb'aal chi kijj.
- EmptyEntries ·| Qas k'a ajninaq xeqaaj eel chi paam ja b'eey k'in qas k'iy ja raqan taq ya' k'in siiwaan xkiq'aaxaaj. Chaqajaa' xeq'a'x chi kikojol julee' tz'ikin ja kib'i'na'aan **Molay**. Chaqajaa' xeq'a'x pa jun raqan ya' qas kik' ruuwach, chi ri' k'a ja neekam wi' kich'ob'oon jar **Aj Xib'inelb'aay** (Xib'alb'a); xar waari' ma xekowin ta xekeechap chi re ja kaqan ja **Junajpub'** k'in **Ixb'alamkeej** chi paam ja raqan ya', rumaal chi chi riij ja kik'aqb'aal xeq'a'x wi'.
- EmptyEntries :| Ja k'a toq xe'el to chi paam ja raqan ya' xb'ekila' chik kaji' ruch'u'k b'eey, xar waari' ja je'ee' kojtaq ja keeb'eey jar **Aj Xib'inelb'aay** (Xib'alb'a), ja jani' chi re ja **q'aqab'eey, saqab'eey, kaqab'eey** k'in **raxab'eey**.
- EmptyEntries :| K'a ja k'a ari' xkib'ij chi re ja ti xa'n (owi ti us) chi nb'eruk'ama' ja keeb'ii' k'in naq ja kich'ob'oon jar **Aj Xib'inelb'aay** (Xib'alb'a), keewa' xkib'ij eel chi re ri', jat ee atti'a' chi ki jun junaal, najb'eey naati' ja k'amol b'eey, k'a ja k'a ari' ne'ati' chik konojeel jar etz'ub'uli, k'in jaa ri' ja natzuqb'ej ti awii', kikik'eel ja winaqii' ja ne'awil pa taq b'eey naatz'ub' owi xa b'aar ta ee k'o wi', keeri' xb'iix chi re ja ti xa'n.

- ♂ :|| Utz k'a ari', xche'e ja ti xa'n, k'a ja k'a ari' xb'e chi paam ja q'aqab'eyy, k'in q'anij kuk'iin ja taq ala's xb'ee wi' najb'eyy. Najb'eyy k'a xuuti' ja najb'eyaal, xar waari' ma xtzijon ta toq xtii'i keeri' chaqajaa' ja ruukaab' ma xtzijon ta.
- ♂ || K'a ja k'a ari' xuuti' ja roox, ja rub'i'na'aan **Jun Kame**, Aay keeri' xb'ijj toq xti' rumaal ja ti xa'n.
- ♂ ·|| Naq k'a ari', **Jun Kame**, naq k'a ja xatti'owi xche'e ja rukaaj tzub'uli.
 Naq xatti'owi, **Wuquu' Kame**, xche'e' ja roo' chi re ja rachib'iil.
 Aay, aay, xche'e ja **Xikiripat** toq xtii'i rumaal ja **Xa'n**, naq xatti'owi, keeri' xb'ijj ja **Wuquu' Kaqiix** chi re ja rachib'iil toq xtii'i, aay, xche'e toq xtii'i rumaal ja xa'n naq k'a ari' **Kuchumakik'** keeri' xb'ijj ja **Xikiripat** chi re ja rachib'iil toq xtii'i, k'a ja k'a ari', aay, xche'e jar **Ajalpuj** toq xtii'i, k'a ja k'a ari' xak'axax chi re rumaal ja **Kuchumakik'**, naq xatti'owi, ne'xi, k'a ja k'a ari', aay, keeri' xb'ijj ja **Chamiyab'aaq**, naq xaab'an ne'xi rumaal jar **Ajqaniil**, ja k'a toq xtii' chik ja **Chamiyawi'aaaj**, naq xatti'owi ne'xi rumaal ja **Chamiyab'aaq**, ja k'a toq xti' chik ja juun, aay xche'e, naq xatti'owi ne'x rumaal ja **Chamiyawi'aaaj**, k'a ja k'a ari', aay, xche'e ja **Patan** naq xatti'owi ne'x kumaal ja rachib'iil, k'a ja k'a ari', aay, keeri' xb'ijj ja jun kachib'iil chik, naq xatti'owi, ne'xi ja **Kik'axijk** rumaal ja **Patan** ja k'a toq xtii'i ja k'isib'al, aay keeri' xb'ijj ja **kik' rixk'aaq**, naq xaab'an ne'xi rumaal ja **Kik' kre**.
 Keeri' xkeeb'an chi re ja rub'i'xiik ja keeb'ii' chi ki jun junaal.
- ♂ :|| Q'anij k'a ma k'o ta wi' juun chi ke ja ma ki ta xb'ijj ja ruub'ii', konojeel xkib'ijj ja keeb'ii' ja toq xeetii' rumaal ja ti xa'n, xar waari' ja xeti'owi ma ralik xa'n

ta, jaa ri' kitajqo'n ja **Junajpub'** k'in **Ixb'alamkeej**,
risimal rupalaj k'a ja **Junajpub'** rukojon eel ja ti xa'n.

- ⸿ :|| K'a ja k'a ari' xkeemaj eel b'ijneem ja **Junajpub'** k'in **Ixb'alamkeej** k'in xeb'eqaaji ja b'aar ee k'o wi' jar **Aj Xib'inelb'aay** (Xib'alb'a).
Teya'a' rutziil ruuwach jar aachi tzub'uli le', keeri' xb'iix chi ke, xar waari' jaa ri' laj xeq'olb'exi, ja k'a je'ee' keewa' xkib'ij ri'.
- ⸿ :|| Jaa la' ma winaq ta, xa jun ala's, keeri' xkib'ij k'in xkeemaj eel chik b'ijneem.
K'a ja k'a ari' xkeeya' chik rutziil keewach ja winaqii' ja xeb'eqaaj wi', k'in keewa' xkib'ij ri'.
- ⸿ ||| La utz aawach **Jun Kame**, la utz aawach **Wuquu' Kame**, la utz aawach **Xikiripat**, la utz aawach **Kuchumakik'**, la utz aawach **Ajalpuj**, la utz aawach **Ajqaniil**, la utz aawach **Chamiyab'aaq**, la utz aawach **Chamiyaw'iaj**, la utz aawach **Kik' xijk**, la utz aawach **Patan**, la utz aawach **Kik' kre**, la utz aawach **Kik' rixk'aaq'**, keeri' xb'ekib'ij toq xeb'eqaaj kuk'iin.
- ⸿ ·||| Konojeel xojtaqix keewach k'in konojeel xb'iixi ja keeb'ii'.
- ⸿ :||| Ja k'a qas xkajob'eej jar **Aj Xib'inelb'aay** (Xib'alb'a) ma ki ta k'o juun nojtaqin keewach.
- ⸿ :||| Kixtz'ub'e' chi ri', xechexi ja **Junajpub'** k'in **Ixb'alamkeej**, ja k'a je'ee' xkib'ij, jaa wa' ri' ma tz'ub'ulib'al ta, xa aab'aj qas k'atan ruuwach, keeri' xkib'ij chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a), k'in ma xech'ajk ta chi ri' chi paam ja jaay.
- ⸿ :||| Utz k'a ari', jix chi paam ja jun jaay le', xechexi. K'a ja k'a ari' xe'ok chi paam ja

q'aqqu'majaay, k'in chaqajaa' ma xech'ajk ta wi' chi paam ja **q'aqqu'majaay**.

- · ♩ Jaa ri' ja najb'eey rupoqonaal pa **Xib'inelb'aay** (Xib'alb'a).
- · · K'a ja k'a ari' xe'ok chi paam ja **q'aqqu'majaay**, ja k'a toq xe'ooki ja **Junajpub'** k'in **Ixb'alamkeej**, ja xkib'iij jar aj **Xib'inelbaay** (Xib'alb'a) chi chi ri' xtimajtaj eel wi' kich'ajkiik, k'in qas ajninaq xe'ooki jar **Aj Xib'inelb'aay** (Xib'alb'a) chi ruya'iik ja keechaj k'in keesiik' jar ee ka'i' k'ajoolaa', k'in keewa' xb'ekib'iij chi ke ri'.
- · : Jaa wa' jun b'oraaj eechaj ri', jaa wa' kiya'oon to jar achi'ii' rixiin **Xib'inelb'aay** (Xib'alb'a), chaqajaa', jaa wa' eesiik' ri', keeri' xb'ekib'iij ja kitajqo'n ja **Jun Kame** k'in **Wuquu' Kame**, k'in chuwaaq nb'emeelooj ja chaj rachib'iil ja siik' ja jan'i rub'anoon ja toq xya' kaan chi eewe keeri' rub'anoon nb'eya'a' kaan, xech'e'x kaan ja **Junajpub'** k'in **Ixb'alamkeej** kumaal ja tajqo'neelaa'.
- · : Utz k'a ari' xech'e' ja je'ee', xar waari' ma xkeetzij ta ja keechaj, xa risimal **kaqiix xkeeya'** pa ruk'axwaach; k'in q'anij xtziye' ja chaj rumaal ja risimaal **kaqiix**, ja k'a xkeeya' pa ruk'axwaach ja siik' jaa ri' jun **ch'uumiil q'aaq'**.
- · : Kaamiik xkeeya' kii' pa ch'ajkik, qas pa rupoqonaal xek'eje' wi' chi jun aaq'a' xech'e' ja chajineelaa'.
- · | Xar waari' ma xech'ajk ta, rumaal chi ma xkeetzij ta ja chaj k'in siik' ja xb'eya' kaan chi ke kumaal ja chajineelaa'.
K'a ja k'a ari' xeb'etzujuuni ja chajineelaa' chi keewach jar **Aj Xib'inelb'aay** (Xib'alb'a), k'in keewa' xb'ekib'iij ri'.

- · · | Naq chi re k'aala' ja keeri' nkeeb'an, b'aar ee pejtinaq wi', naq xeya'owi chi ruuwach uleew, q'anij k'a qatzijj wi' chi qas nkiq'isaaj ja qaak'u'x, rumaal chi ma utz ta ja nkeeb'an chi qe. Chaqajaa' qas juun wi' rutz'ajtiik ja kipalaj, k'in qas juun wi' ja nkeeb'an.
- · :| Keeri' xkib'iij jar **Aj Xib'inelb'aay** (Xib'alb'a) chi ke jar ee ka'i' k'ajoolaa'. K'a ja k'a ari' xtajq kisik'ixiik kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a), ja k'a toq xe'uliqaji keewa' xkib'iij ri'.
- · :| Ala'ii' jo' pan ejtz'aaneem, ja k'a toq xeeb'e, xmajtaj ak'axaaneem chi ke kumaal ja **Jun Kame** k'in **Wuquu' Kame**, k'in keewa' jar ak'axaaneem xb'ajn chi ke ri'.
B'aar k'a ixpejtinaq wi' ixix, teb'ij chi qe ala'ii', keeri' xkib'iij jar **Aj Xib'inelb'aay** (Xib'alb'a) chi ke.
- · :| Ma qojtaq ta b'aar la oj pejtinaq wi', jar ojoj ma qojtaq ta, xech'e, k'in ma xeetzijon chik ta wi'.
- · || Utz k'a ari', jo' pan ejtz'aaneem ala'ii' xech'e' jar **Aj Xib'inelb'aay** (Xib'alb'a).
Utz k'a ari' xech'e.
Jaa wa' k'olajejtz'ab'a'l nqaakoj ri' xech'e' jar **Aj Xib'inelb'aay** (Xib'alb'a).
Jar ojoj ma ti qaajo' nqaakoj jar ewixiin, ja qixiin ojoj nqaakoj xech'e ja **Junajpub'** k'in **Ixb'alamkeej**.
Manii' ja qixiin ojoj nqaakoj, keeri' xkib'ij chik jutijj jar **Aj Xib'inelb'aay** (Xib'alb'a).
- · · || Utz k'a ari' xech'e ja **Junajpub'** k'in **Ixb'alamkeej**.
Ek'ama' jun juut **chil** ruub'ii', xech'e' jar **Aj Xib'inelb'aay** (Xib'alb'a) chi ke ja kitajqo'neelaa'.
Jaa ri' manii', jaa' ruuwi' ja **koj** nqaakoj xech'e' jar ee ka'i' k'ajoolaa'.
Manii' xech'e' jar **Aj Xib'inelb'aay** (Xib'alb'a)

- · :|| Utz k'a ari' xche'e ja **Junajpub'**.
 K'a ja k'a ari' xkeek'aq eel ja **k'olajejtz'ab'a'l** ja b'aar k'o wi' ja runopaq'a' ja **Junajpub'**.
 Ja k'a toq kimajoon ruk'amariik ja **chaay** jar **Aj Xib'inelb'aay** (Xib'alb'a), qas nuk'aqak'a' rii' xb'e ja **k'olajejtz'ab'a'l** chi ruuwach uleew, k'a ja k'a ari' xkib'ijj jar ee ka'i' ala'ii'.
- · :|| Naq k'a ja neeb'an chi qe, la maxta newaajo' nojekamisaaj, la ma ixix ta k'a xixsik'in qixiin, jar ixix ma ix utzilaj winaq ta, kaamiik nojeleel chi ri', xche'e jar ee ka'i' ala'ii'.
- · :|| Jaa ri' ja rupoqonaal qas xkajoob'eej jar **Aj Xib'inelb'aay** (Xib'alb'a) chi ke jar ee ka'i' ala'ii', kamik ja qas xkajob'eej chi ke chi paam jar ejtz'aaneem, xar waari' ma xekowin ta xekeech'ak, je'ee' ja xech'ajk eel kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
 K'a ja k'a ari' keewa' xkib'ijj jar **Aj Xib'inelb'aay** (Xib'alb'a) ri'.
- · ||| Jar ojoj ma qojel eel, xar waari' qakojo' ja **qak'olajejtz'ab'a'l** xche'e' chi ke jar ee ka'i' k'ajoolaa'.
- · ·||| Utz k'a ari', xche'e ja **Junajpub'** k'in **Ixb'alamkeej**,
 K'a ja k'a ari' xkeekoj ja **k'olajejtz'ab'a'l** chi paam ja kinopaq'a' jar **Aj Xib'inelb'aay** (Xib'alb'a) k'in q'anij chi ri' xk'iis kaan wi' jar ejtz'aaneem.
 Qas k'a poqon xkeena' jar **Aj Xib'inelb'aay** (Xib'alb'a) ja toq xeech'ajki, k'in keewa' xkib'ijj ri'.
 Naq k'a nqaab'an awa' chi re ja kich'ajkiik ja julee' ala'ii' le', k'a ja k'a ari' keewa' xb'iix chi ke jar ee ka'i' k'ajoolaa' ri', jix chajniim ek'ama' kaji' tzimaay qakootz'i'j, Xeche'xi jar ee ka'i' k'ajoolaa', k'in keewa' xkib'ijj jar je'ee' ri'.

· · :||| Utz k'a ari', naq k'a rub'ajniik ja kotz'i'j newaajo' xeche'e jar ee ka'i' ala'ii' chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a).

Nqaajo' jun b'oraaj **q'anamuchij, akimuchij, kanamuchij** k'in **karinimak**, keeri' ja xkib'ij eel jar **Aj Xib'inelb'aay** (Xib'alb'a).

· · :||| Utz k'a ari' xeche'e, k'a ja k'a ari' xeqaaj chi paam ja **chayajaay** ja b'aar qas k'o wi' chaay, xar waari' ma xeb'ison ta jar ee ka'i' k'ajoolaa' rumaal chi kojtaq chi ma chi ri' ta nekam wi'.

· · :||| Qas k'a xeki'kooti jar **Aj Xib'inelb'aay** (Xib'alb'a) rumaal chi ja nkib'ij ja je'ee' ekich'akoon chik ja **Junajpub'** k'in **Ixb'alamkeej**, k'in keewa' xkib'ij ri'.

· : § Qas utz xqaab'an eel chi ke jar ee ka'i' k'ajoolaa', b'aar k'a nb'ekiq'olo' waala' ja kotz'i'j, kaamiik ee qach'akoon chik rumaal chi ma k'o ta nb'ekik'ama' wi' ja kotz'i'j, xeche'e pa keek'u'x jar **Aj Xib'inelb'aay** (Xib'alb'a), k'a ja k'a ari' keewa' xkib'ij chi ke jar ala'ii' ri'.
Jar ixix **Junajpub'** k'in **Ixb'alamkeej** chajniim neek'am to ja qakootz'i'j, jix k'a eekaanooj, xeche'x eel ja **Junajpub'** k'in **Ixb'alamkeej** kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a).

· : · Utz k'a ari' xeche'e je'ee', k'a ja k'a ari' xe'ooki jar ee ka'i' k'ajoolaa' chi paam ja **chayajaay** (Jaa ri' jaay ja qas k'o wi' chaay), jaa ri' ja ruukaab' jaay rixiin rupoqonaal, ja k'a qas xkajob'eej jar **Aj Xib'inelb'aay** (Xib'alb'a) qas ta xesojki k'in q'anij ta chajniim xekami jar ee ka'i' k'ajoolaa'.
Xar waari' ma xekam ta, rumaal chi xetzijon kuk'iin ja chaay, k'in keewa' xkib'ij chi ke ri', jar ixix chaay,

taq chikopii' ne'eесок, taq chikopii' ne'equupiij,
keeri' xkib'iij chi ke ja taq chaay.

- · · Keeri' xkeeb'an chi ruq'axaxiik ja jun aaq'a' chi paam ja **chayajaay**, k'in xkeemaj ruch'ojb'iik naq nkeeb'an chi re ja rukanoxiik ja kotz'i;j ja k'uutuun chi ke kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a), k'a ja k'a ari' xekisiik'iij ja taq sanik k'in ch'akan k'in keewa' xkib'iij chi ke ri', jix chajniim eq'olo' ronojeel ja taq kotz'i;j ja qas jab'el rub'ooniil, jaa ri' ja nqaaya' chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a), keeri' xkib'iij eel jar ee ka'i' k'ajoolaa' chi ke ja taq sanik k'in ch'akan.
- · · Utz k'a ari', xeche'e ja taq sanik k'in ch'akan, k'in xeeb'e chi ruq'ojliik ja kotz'i;j ja kitikoon ja **Jun Kame** k'in **Wuquu' Kame**, xar waari' ja **Jun Kame** k'in **wuquu' Kame** xar waari' kiya'oon kaan chik rub'iixiik ja neb'eq'olowi ja kotz'i;j.
- · · Najb'eey k'a kib'iin kaan chik chi ke ja chajineelaa' chi ma tikeleq'ej eel ta ja kotz'i;j ja **Junajpub'** k'in **Ixb'alamkeej**.
- · | Utz k'a ari' xeche'e ja chajineelaa', xar waari' ma xkeena' ta xq'ojl to ja kotz'i;j chi keewach, ma k'o ta xrik'aatzuuj ja b'iix k'in xuub' ja qas xkeeb'an chi paam ja kotz'i;j. Chaqajaa' ma k'o ta xrik'aatzuuj ja q'anij jun aaq'a' xechajin chi paam ja kotz'i;j. keewa' k'a ruub'ii' ja b'iix ja xkeeb'an chi ruchajixiik ja kotz'i;j ri'.
- Ix purpuweeq**, **Ix purpuweeq**, keeri' xkib'iij chi paam ja keexuub'.
- Pujuyu'**, **Pujuyu'**, keeri' nb'ij to ja juun chik. **Pujuyu'**, jaa ri' ja keeb'ii' jar ee ka'i' chajineelaa' kixiin ja **Jun Kame** k'in **Wuquu' Kame**.
- · | Xar waari' ma xekeena' ta ja taq ch'akan k'in sanik toq kimajoon ruq'ojliik ja kotz'i;j.

Chaqajaa' xch'upix to ja keejeey ja taq chajineelaa',
qas k'a chajniim xnooj to ja kaji' tzimaay kotz'i'j.

- : :| Ja k'a toq xb'ek'utuxi ja kotz'i'j chi ke jar ala'ii' kumaal ja tajqoneelaa' keewa' xb'iix chi ke ri': tek'amala' to jani' chik ja kotz'i'j eq'oloon.
- : :| Utz k'a ari', xeche'e k'in xkeek'am eel ja kaji' tzimaay kotz'i'j, ja k'a toq xkeetz'at jar **Aj Xib'inelb'aay** (Xib'alb'a) ja kotz'i'j qas xeki'kooti, rumaal chi qas utzilaj taq kotz'i'j ja xk'ujt chi keewach.
- : :| Ja k'a ari' ja toq xeech'ajki jar **Aj Xib'inelb'aay** (Xib'alb'a). Qas k'a keek'ix xkeena' toq xk'ujti jar utzilaj taq kotz'i'j chi keewach.
- : || K'a ja k'a ari' xkeetaq kisik'ixiik ja chajineelaa', ja k'a toq xe'uliqaaaji keewa' xb'iix chi ke ri', naq chi re ma xeetz'at ta ja qakootz'i'j ja xb'e'alaq'ax to, ja k'a je'ee' xkib'iij, ma xqaana' ta, chaqajaa', xch'upix to ja qaajeey xeche'e ja chajineelaa'.
- : .|| Keeri' xb'ajn chi re ja kich'ajkiik **ja Jun Kame** k'in **Wuquu' Kame** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**.
- : :|| K'a ja k'a ari' qas xmajtzi ja kipalaj rumaal chi ma utz ta ruchajixiik ja kotz'i'j xkeeb'an. Xa k'a rumaal ari' qas itzeel rutz'ajtiik ja **purpuweeq**, rumaal chi qas xmajtz rupalaj kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a) keeri' xb'ajn chi re ja kich'ajkiik ja **Jun Kame** k'in **Wuquu' Kame** kumaal ja **Junajpub'** k'in **Ixb'alamkeej**, ja k'aawa' ja najb'eey taq naa'ooj xkeeb'an ja **Junajpub'** k'in **Ixb'alamkeej** chi keewach **Aj Xib'inelb'aay** (Xib'alb'a).

- : :|| K'a ja k'a ari' xeeb'e chi rejtz'ab'axiik ja k'olajejtz'ab'a'l, ja k'a toq xkitanab'a' kaan jar ejtz'aaneem keewa' xkib'iij jar **Aj Xib'inelb'aay** (Xib'alb'a) ri', aq'ab'iil nojejtz'an chik jutiij xech'e. Utz k'a ari' xech'e jar ee ka'i' k'ajoolaa' toq xkitanab'a' kaan jar ejtz'aaneem.
- : :|| K'a ja k'a ari' xe'ok chi paam ja **tewajaay**, keeri' ruub'ii' rumaal chi qas maxko' teew chi paam ja jaay, ja k'a toq xe'ooki ja **Junajpub'** k'in **Ixb'alamkeej** chi paam ja jaay qas ajninaq xk'iisi ja teew, rumaal chi qas maxko' ja kinaa'ooj. Xa k'a rumaal ari' ma xEEKAM ta, k'in ee k'asali toq xeb'ek'amar to kumaal ja chajineelaa'.
- : ||| Ja k'a toq xeetz'ajt kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a) keewa' xkib'iij ri', taqaan ma ee kaminaq ta, qas xmajyi ja kinaa'ooj ja **Junajpub'** k'in **Ixb'alamkeej** kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a).
- : ·||| K'a ja k'a ari' xe'ok chik chi paam ja **b'ajlamajaay** (ja b'aar ee k'o wi' b'ajlam), ja k'a **Junajpub'** k'in **Ixb'alamkeej** keewa' xkib'iij chi ke ja b'ajlam ri'. Ma qojeetij ta xech'ej chi ke ja b'ajlam. K'a ja k'a ari' xKEEK'aq kib'aaqiiL chikopii' chi keewach, xa k'a rumaal ari' ma xeti'j ta.
- : :||| Kaamiik qas xmujchi ja taq kib'aaqiiL k'in q'anij xeti'ji xech'e' ja chajineelaa'.
- : :||| Xar waari' jar ala'ii' ma xEEKAM ta, ma k'o ta esokotajinaq wi' toq xe'el to chi kikojol ja b'ajlam. Ja k'a toq xetz'ajt kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a) keewa' xkib'iij ri', naq k'a kipalaj ja julee' winaq le', b'aar k'a epejtinaq wi', xech'e jar **Aj Xib'inelb'aay** (Xib'alb'a).

- : ||| K'a ja k'a ari' xe'okisax chi paam ja **q'aq'ajaay**,
keeri' ja ruub'ii' rumaal chi qas maxko' ja q'aaq' chi
paam, xar waari' ma xEEKAM ta jar ee ka'i' ala'ii',
rumaal ja nimalaj naa'ooj kuk'aan.
Ja xkajob'eej jar **Aj Xib'inelb'aay** (Xib'alb'a)
xEEKAM ta chi paam ja q'aaq' ja k'o chi paam ja jaay,
ja k'a toq xKEETZ'at chi ma xEEKAM ta qas itzeel
xKEENA'.
- : § K'a ja k'a ari' xe'ok chik chi paam ja **sootz'ajaay**,
keeri' ruub'ii' rumaal chi qas maxko' ja sootz' ee k'o
chi paam, chaqajaa' k'o jun **kamasootz'** chi paam, jaa
ri' jun chikop qas ch'uut riij, jawi k'o juun nb'eqaaj
ruk'iin q'anij nukamisaj wi'.
- : · Ja k'a **Junajpub'** k'in **Ixb'alamkeej** ma xEEKAM ta
rumaal ari' jun chikop, rumaal chi chi riij ja
kik'aqb'aal xewar wi', k'a ja k'a ari' xpe jun
kamasootz' chi ruuwach kaaj, jaa ri' ja qas xeyakowi
konojeel ja sootz' k'in qas nerupup chik chi paam ja
jaay.
- : · K'a ja k'a ari' xKEEMAJ tziij ja **Junajpub'** k'in
Ixb'alamkeej k'in keewa' xkib'iij ri', **kilitz**, **kilitz**
xeche'e chi paan ja jun aaq'a' k'in q'anij ma k'o ta
juun xsiloob' chik chi ke ja sootz'.
- : · K'a ja k'a ari' xb'iij jar **Ixb'alamkeej** chi re ja
Junajpub', la maxta ntajiini nsaqari xche'e chi re ja
Junajpub'.
Ja nch'ob' inin ntajiini nsaqari, ntz'at opoon nape'
xche'e **Junajpub'** chi re jar **Ixb'alamkeej**, ja k'a toq
xrelesaj to ja ruuwi' q'anij xch'upix kaan rumaal ja
Kamasootz' k'in xa ruyoon chik ja ruxamal xk'eje'
kaan.

- : : K'a ja k'a ari' xrak'axaj chik jar **Ixb'alamkeej** chi re ja jun **Junajpub'**. La xsaqari xche'e, ja k'a ja **Junajpub'** ma xsiloob' chik ta.
- : | K'a ja k'a ari' xb'ij chik jar **Ixb'alamkeej**, naq k'a rub'anoon ja **Junajpub'**, la maxta xtzajq eel xche'e jar **Ixb'alamkeej**.
Jar **Ixb'alamkeej** qas xuxib'ej rii' k'in keewa' xb'ij ri', **aay, aay**, xche'e.
K'a ja k'a ari' xb'eya'i ja ruuwi' ja **Junajpub'** pa noxti' rumaal chi keeri' ja xkib'ij eel ja **Jun Kame** k'in **Wuquu' Kame** chi ke ja kitajqoneelaa' k'in qas xeki'kot chi riij ja wi'aaj.
- : ·| K'a ja k'a ari' jar **Ixb'alamkeej** xerusiik'ij konojeel ja taq chikopii', k'in pa jun aq'ab'iil xuuya' keewaay. Jar inin xixnusiik'ij chi utz k'a neecha' ja taq eewaay, xche'ej jar **Ixb'alamkeej** chi ke ja taq chikopii'.
- : :| Utz k'a ari' xech'e ja taq chikopii'. K'a ja k'a ari' xb'ekicha'a' ja keewaay.
- : :| K'o k'a julee' ja q'ayinaq taq naquun xkeek'am, ee k'o k'a julee' rax taq q'aayiis xkeetij, k'o julee' aab'aj xkeek'am, chaqajaa' ee k'o julee' uleew xkeek'am, qas jolojoxinaq ruuwach ja taq keewaay xkeech'a' ja taq chikopii'.
- : :| K'o k'a juun chi ke qas k'a taraan kaan, ja rub'i'na'aan **ko'k** k'in qas nuk'aqak'a' ti rii' pejtinaq, k'in q'anij chi ri' xb'eqaaj wi' ja b'aar k'o wi' ja ruuwi' ja **Junajpub'** k'in jaa ri' xok pa ruk'axwaach ja wi'aaj, k'a ja k'a ari' xnujk'i chi utz ja taq ruuwach k'in qas maxko' jar ee ajna'ojii' xeqaaj to chi ruuwach kaaj.

- : || K'a ja k'a ari' xqaaj to ja ruuk'u'x kaaj k'in **Jun Raqan** ja b'aar k'o wi' ja **sotz'a'ajaay**, k'in qas utz xeeli ja rupalaj ja **ko'k**, k'in xtzijooni.
- : ·|| Ja k'a toq xkeetz'at chi pejtinaq chik rusaqariik, keewa' xkib'iij ri', katq'aqq'mataj chik jutiij xche'xi ja **k'uch**, rumaal chi jaa' rajawaal ja q'aqq'maal.
- : :|| Utz k'a ari', xche'e ja **k'uch**, k'in qas ajninaq xq'aqq'mataj chik jutiij, ja k'a winaqii' keewa' xkib'iij ri', xq'aqq'mataj chik ja **k'uch** xche'e.
Ja k'a toq xkeenuk' ja ruuwi' ja **ko'k** keewa' xkib'iij ri', la utz k'aala' neeli xche'e.
- : :|| Qas utz neeli, keeri' xkik'ulub'ab'eej konojeel, ja k'a toq xkeetz'at qas jab'el xeeli ja wi'aaj.
- : :|| K'a ja k'a ari' xkiq'ijla' kii' jar **Ixb'alamkeej** ruk'iin ja **Junajpub'** k'in keewa' xkib'iij ri', jar atat ma katejtz'an ta xche jar **Ixb'alamkeej** chi re ja **Junajpub'**.
K'a ja k'a ari' jar **Ixb'alamkeej** xuuchol chi ruuwach jun **imul** ja rub'ajniik jar ejtz'aaneem, k'in keewa' xb'iij ri'.
- : ||| **Imul**, jat anuk'u' aawii' ja b'aar nb'ajn wi' jar ejtz'aaneem, k'in katk'eje' pa ruuwi' ja chee' ja k'o chi runaaqaaj jar ejtz'anib'al, ja k'a toq xtib'eqaaji ja **k'olajejtz'ab'a'l** awik'iin ajninaq naamaj eel k'omaajniin, xche'xi jar **imul** rumaal jar **Ixb'alamkeej** pa jun chaaq'a'.
Ja k'a toq xsaqari qas utz keewach jar ee ka'i' ala'ii' ja kib'i'na'aan **Junajpub'** k'in **Ixb'alamkeej**.
- : ·|| K'a ja k'a ari' xkiqaasaaj ja **k'olajejtz'ab'a'l**, ja k'a ruuwi' ja **Junajpub'** tzaqal wi' chi ri' ja b'aar nb'ajn wi' jar ejtz'aaneem, k'in keewa' xkib'iij ri'.

- : :|| Tach'aya' ja ruuwi' ja **Junajpub'** xech'e jar **Aj Xib'inelb'aay** (Xib'alb'a), xar waari' ma xti'on ta.
 K'a ja k'a ari' xkeek'aq eel ja **k'olajejtz'ab'a'l** jar **Aj Xib'inelb'aay** (Xib'alb'a) k'in qas ajninaq xel eel jar **Ixb'alamkeej** chi rejtz'ab'axiik, q'anij k'a pa ruujiik ja **nopaq'a'** b'enaq wi' ja **k'olajejtz'ab'a'l**, k'in q'anij xuuk'aq eel rii' pa ruuwi' ja chee' ja b'aar k'o wi jar **imul**.
- : :|| K'a ja k'a ari' qas nuk'aqak'a' rii' xel eel jar **imul**, konojeel k'a jar ee **Aj Xib'inelb'aay** (Xib'alb'a) xkitarerib'ej eel jar **imul**.
- : :|| Ja k'a toq xek'iis eel jar ee **Aj Xib'inelb'aay** (Xib'alb'a) ajninaq xb'e jar **Ixb'alamkeej** chi ruk'amariik ja ruuwi' ja **Junajpub'** k'in xuuya' kaan jun **ko'k** pa ruk'axwaach.
 K'a ja k'a ari' qas xeki'kooti jar ee ka'i' ala'ii' rumaal chi xkeetz'at chik jutij kii'.
- : :|| K'a ja k'a ari' xeeb'e jar ee **Aj Xib'inelb'aay** (Xib'alb'a) chi rukanoxiik ja **k'olajejtz'ab'a'l**, ja k'a toq xkeetz'at opoon tzaqal pa ruuwi' ja chee'.
- : : K'a ja k'a ari' xesik'ix to kumaal jar ee ka'i' ala'ii', kixojo' waawee' ri', waawee' k'o wi' ja **k'olajejtz'ab'a'l**.
- : : Ja k'a toq xemeloj to jar **Aj Xib'inelb'aay** (Xib'alb'a) keewa' xkib'ij ri', naq k'a ja xqaatz'at kaan.
- : : K'a ja k'a ari' xuuk'aq eel jun aab'aj chi riij ja **ko'k**, k'in q'anij xtzaj to j **ti ko'k** ja b'aar nb'ajn wi' jar ejtz'aaneem k'in q'anij xmuchutaji ja ti rub'aaqiiil chi keewach jar **Aj Xib'inelb'aay** (Xib'alb'a).
- : : Keeri' ja xb'ajn chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a) toq xech'ajk kumaal ja **Junajpub'** k'in

Ixb'alamkeej, qas k'a k'iy ja saamaaj k'in rupoqonaal xkiq'aaxaaj jar ala'ii', xar waari' ma xekam ta rumaal ja rupoqonaal.

- : | Kaamiik nqaachol opoon naq xkeeb'an ja **Junajpub'** k'in **Ixb'alamkeej** toq xekami.
- : · | Ma xekam ta k'a rumaal ja nimaq taq rupoqonaal ja xeeq'axax wi' kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a), chaqajaa' ma xech'ajk ta kumal ja nimaq taq chikop jar ee k'o pa **Xib'inelb'aay** (Xib'alb'a).
- : : | K'a ja k'a ari' xkeetaq kisik'ixiik ee ka'i' ajq'ijaa' ja kib'ina'aan **Xulaaj** k'in **Pakam**, k'in keewa' xkib'ij chi ke jar ee ka'i' ajq'ijaa' ri'.
Nak'axax na chi eewe kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a) ja naq rub'ajniik ja qakamiik; ja nkeech'ob' je'ee' pa q'aaq' nojkik'ajtisaj wi'.
- : : | Konojeel k'a jar ee **Aj Xib'inelb'aay** (Xib'alb'a) kimoloon kii', xar waari' jar ojoj ma qojkami xeche'e ja **Junajpub'** k'in **Ixb'alamkeej**.
- : : | Kaamiik nqaachol opoon k'a chi eewe ja naq xteb'ij chi ke jar ee **Aj Xib'inelb'aay** (Xib'alb'a) toq xkepeeti xeche'xi jar ajq'ijaa'.
- : || Jawi xkepeeti chi rak'axaxiik ja qakamiik, k'in xtikib'ij chi nojkik'ajuutaaj, utz k'a ari' kixche' eel chi ke **Xulaaj** k'in **Pakam**, chaqajaa' teb'ij eel chi ma utz ta nk'ajq eel ja qab'aaqil pa ya' rumaal chi nojk'astaj to chik jutijj, keeri' teb'ij chi ke.
- : .|| Ja k'a wi xtikib'ij chik jutijj, la ma utz ta k'aala' nb'eqatzaqab'a' chi riij ruuq'a' taq chee' "ma utz ta rumaal chi xa neqaatz'at kipalaj, ja k'a toq xkeeb'an roox ak'axaaneem keewa' xtikib'ij ri'. La ma utz ta k'aala' nqaak'aq eel ja kib'aaqil pa ya', jawi keeri'

xtikib'ij, ja k'a ixix keewa' neb'ij ri', ja k'a ari' ja nuumaj ja kikamiik, njojk' eel ja kib'aaqjil chi ruuwach kaa' ja jani' nb'ajn chi re jok'oj ixiim keeri' nb'ajneel chi re ja kib'aaqjil, k'a ja k'a ari' nek'aq eel chi paam ja raqan ya' chi utz najt nek'amar eel, k'in najt neb'eyaa' wi' chi paam ja juyu' taq'aaj, keeri' neb'ij chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a) toq xtikichojmirisaaj ja qakamiik xechexi ja **Xulaaj** k'in **Pakam**.

- :|| Keeri' xkib'ij ja **Junajpub'** k'in **Ixb'alamkeej**, ja k'a toq xkeejach kaan kii' kuk'iin ja **Xulaaj** k'in **Pakam** kojtaq chik ja **Junajpub'** k'in **Ixb'alamkjeej** naq xtib'ajn chi re ja kikamisaxiik.
K'a ja k'a ari' xkeeb'ox jun nimalaj q'aaq' jar ee **Aj Xib'inelb'aay** (Xib'alb'a), k'in qas nimaq taq sii' xkeeya' chi paam. K'a ja k'a ari' xb'eqaaaji ja kitajqoneelaa' kuk'iin ja **Jun Kame** k'in **Wuquu' Kame** k'in keewa' xkib'ij chi ke ri'.
- :|| Jix ekaanooj jar ee ka'i' k'ajoolaa'; k'in ke'ek'ama' eel ja b'aar k'o wi' ja nimalaj q'aaq' chi utz nkajtaqij chi neqak'ajtisaaj xechexi eel ja **Jun Kame** k'in **wuquu' kame**.
- :|| Utz k'a ari' xechexi ja tajqoneelaa' k'in qas ajninaq xeeb'e chi kikanoxiik k'in juunaam xeb'eqaaaj ruk'iin ja q'aaq'. Chi ri' k'a laj xkeeya' wi' ja rupoqonaal chi ke ja **Junajpub'** k'in **Ixb'alamkeej**, k'in keewa' xkib'ij jar ee **Aj Xib'inelb'aay** (Xib'alb'a) ri'.
Qachapa' ja qakowaya' k'ajoolaa' k'in qojxik'an kajmuul pa ruuwi' ja q'aaq' xechexi ja **Jun Kame** chi ke ja **Junajpub'** k'in **Ixb'alamkeej**.
- :|| Ja k'a **Junajpub'** k'in **Ixb'alamkeej** keewa' xkib'ij ri', ma qojeeq'ol ta jar ojoj qojtaq chik ja neeb'an chi re ja qakamisaxiik, ja k'a toq ee k'o chik chi keewach jar **Aj Xib'nelb'aay** (Xib'alb'a) xkeeyuq ja kaqan k'in

xetike'qaaj chi ruuwach uleew, k'in xkeejach kii' pa ruuq'a' ja kamik chi utz k'a nb'ekila' chik jun nimalaj k'asleemaal, keeri' xkeeb'an toq xkeeya' kii' pa kamik ja **Junajpub'** k'in **Ixb'alamkeej**.

- : ·|| Konojeel k'a jar ee **Aj Xib'inelb'aay** (Xib'alb'a) qas xeki'kooti, rumaal chi xekeech'ak jar ee ka'i' k'ajoolaa', k'a ja k'a ari' keewa' xkib'iij jar ee **Aj Xib'inelb'aay** (Xib'alb'a), kaamiik xeqaach'ak, xeqaaj pa qaaq'a' xeche'e.
- : :|| K'a ja k'a ari' xekisik'iij ja **Xulaaj** k'in **Pakam**, k'in xak'axax chi ke naq nb'ajn chi re ja kib'aaqiiil jar ee ka'i k'ajoolaa'; ja k'a **Xulaaj** k'in **Pakam** xkib'iij chi njojk'i ja kib'aaqiiil k'in nb'ek'ajq kaan pa raqan ya'. K'a ja k'a ari' xjojk'i ja kib'aaqiiil kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a) k'in xb'ekich'aqij kaan pa raqan ya', xar waari' ma xb'e ta najt ja kib'aaqiiil, xa q'anij chi ri' xk'eje' qaaj wi' chi paam ja raqan ya', k'in qas ee utzilaj taq k'ajoolaa' xe'el rumaal ja raqan ya', ja k'a toq xek'astaj to chik jutij q'anij jawi ja kipalaj kuk'aan, ma k'o ta xk'axtaj chi ke ja jani' toq ee k'asli.
- : :|| K'a ja k'a ari' chi jo'oo' q'iij xek'astaji k'in xetz'ajti jar ala'ii' chi paam ja ya' kumaal ja winaqii', q'anij k'a ch'uu' rutz'ajtiik ja kipalaj ja xtz'ajt kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a).
- : :|| K'a ja k'a ari' chi rukaab' q'iij xeb'eqaaj ka'i' ala'ii' pa tinaamit k'in qas ee taq meb'a'ii'.
- | § Chaqajaa' qas ee taq nimaneelaa' xetz'ajt kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a). Chaqajaa' ma k'o ta kojtaq, xa q'anij ja wi' ja xajoj **Pujuy**, **Masaat**, **Kux** owi xajoj **Saqb'iin**, **Ixtzul** k'in **Chitik** (chitik, jaa ri' ja qas nuuk'aq rii' pa ruuwi' jul), xa jaa ri' ja

nekowiini nkeeb'an ja taq ala'ii' k'in k'ajtisan taq naquun.

- | · K'a ja k'a ari' qas xena'ojin chi riij ja naquun ja jani' chi re ja k'ajtisan taq naquun, k'a ja k'a ari' ajninaq nekeeyak chik jutijj, k'in q'anij keeri' nkeeb'an kaan chi re ja jani' toq qas najb'eey, xa k'a rumaal ari' qas xkeemay jar **Aj Xib'inelb'aay** (Xib'alb'a) ja nekowiini nkeeb'an jar ee ka'i' taq meb'a'ii'.
K'a ja k'a ari' qas xkeemuch ja kib'aaqil k'in xkik'asb'a' chik kii' chi keewach jar **Aj Xib'inelb'aay** (Xib'alb'a) qas k'a xeki'kooti jar **Aj Xib'inelb'aay** (Xib'alb'a) toq xkeetz'at ja kinaa'ooj ja taq ala'ii', ronojeel k'a ja qas xkeeb'an ja taq ala'ii' jaa ri' ja xekich'ak b'eej jar **Aj Xib'inelb'aay** (Xib'alb'a).
- | : K'a ja k'a ari' xb'eyaa' rub'iixiik chi ke ja **Jun Kame** k'in **Wuquu' Kame** ja kixaajooj nkeeb'an jar ee ka'i' ala'ii', k'in keewa' xkib'ij ja **Jun Kame** k'in **Wuquu' Kame** ri'.
Ee chi naq taq jar ee ka'i' meb'a'ii', jar ojoj qas nkeeyak qaak'u'x.
- | : Q'anij qatzij tziij wi' chi qas jab'el nexajowi xech'e jar ee k'amoyinaq eel ja tziij.
Ja k'a je'ee' qas xeki'kooti toq xkak'aaxaaj, k'a ja k'a ari' xekeetaq eel ja kitajqoneelaa' chi kisik'ixiik ja **Junajpub'** k'in **Ixb'alamkeej**, toq xkixb'eqaaji keewa' teb'ij chi ke ri'.
- | : Nixkisiik'ij ja **Jun Kame** k'in **Wuquu' Kame**, qas nkajob'eej nkeetz'at jar exaajooj; keeri' xb'ekib'ij ja tajqoneelaa'.
Jar ojoj ma ti qaajo' nojb'e, xa qaak'ix nqaana' rumaal ja ti qaxaajooj. Naq chi re nojb'e, jar ojoj qas qaak'ix nqaana' chi keewach ja **Jun Kame** k'in **Wuquu' Kame** rumaal chi qas itzeel ti qatz'ajtiik xech'e, ma qojb'e rumaal chi qas oj taq meb'a'ii', naq k'a nqab'ij

chi ke ari' jar ee taraan to chi qijj, xa k'a rumaal ari' jar ojoj ma qojb'ee wi'.

- | | Keeri' xkib'ij to ja **Junajpub'** k'in **Ixb'alamkeej** chi ke ja xeb'esik'in kixiin.
K'a ja k'a ari' xepeeti toq xeb'esik'ix chik jutijj, k'in qas keek'ix kina'oon toq xepeeti, k'in qas ejqaal xepeeti, k'a ja k'a ari, xpajq' kipalaj chi q'a' ja toq ma ti kaajo' nepeeti chajniim.
- | · K'a ja k'a ari' xeb'eqaaj chi ruuwach ja **Jun Kame** k'in **Wuquu' Kame**, ja k'a toq xeb'eqaaji qas keek'ix kina'oon rumaal chi qas ee taq meb'a'ii'.
- | :| K'a ja k'a ari' xak'axaj chi ke b'aar nepee wi', chaqajaa' xk'axax chi ke naq ruub'ii' ja keetee' kitata', k'in keewa' jar ak'axaaneem xb'ajn chi ke ri', naq ruub'ii' jar eetee', xche'xi, ja k'a je'ee' keewa' xkib'ijj ri'.
Ma qojtaq ta keewach ja qaatee' qatata', qas oj taq no'y na toq xekami, keeri' xkib'ijj ja **Junajpub'** k'in **Ixb'alamkeej**, k'in q'anij ma xetzijon chik ta wi'.
- | :| Utz k'a ari', kaamiik kixejtz'an k'a, chi utz k'a nojki'kot ewuk'iin, naq newaajo' k'a, jar ojoj nqaatoj chi eewe ja xteeb'an, xche'xi jar ee ka'i' ala'ii'.
Jar ojoj ma k'o ta nqaajo'; jar ojoj qas qaak'ix nqaana' chi eewach xche'xi jar **Aj Xib'inelb'aay** (Xib'alb'a).
- | :: Ma ti xib'ej ta eewii', kixxajowi, xar waari' najb'eeey neeb'an ja k'ajtisaaneem, tek'ajtisaaj k'a ja woochooch k'in teb'ana' jar ewojtaq, jar ojoj qas nqaniimaaj k'in jaa ri' ja qas nraajo' ja qaak'u'x k'in nqaaya' eel ja qatojb'aal chi eewe xche'xi ja **Junajpub'** k'in **Ixb'alamkeej** kumaal jar **Aj Xib'inelb'aay** (Xib'alb'a).

- | || K'a ja k'a ari' xkeemaj b'iix k'in xajooj, konojeel k'a jar **Aj Xib'inelb'aay** (Xib'alb'a) xeb'eqaaji chi kitz'ajtiik, k'a ja k'a ari' xkeemaj ruxajowisaxiik ja xajoj **Kux, Pujuy** chaqajaa' xkixajowisaaj jar **ib'ooy**.
- | ·|| K'a ja k'a ari' xb'iij jar aachi rixiin ja **Xib'inelb'aay** (Xib'lb'a) temuchu' ja nuutz'ii' k'in xtek'asb'a' chik jutiij xech'e'xi jar ee ka'i' ala'ii'.
- | :|| Utz k'a ari' xech'e'e, k'in qas xkeemuch ja ti tz'i', k'a ja k'a ari' xkik'asb'a' chik jutiij k'in qas nuuyik chik ja ti ruujeey.
- | :|| K'a ja k'a ari' xb'iix chik chi ke, kaamiik tek'ajtisaaj ja woochooch, ja k'a je'ee' xkik'ajtisaaj ja jaay, qas k'a ee k'iy ja winaqii' ee k'o chi paam, xar waari' ma xek'ajt ta, k'a ja k'a ari' ajninaq xok chik utz ja roochooch ja **Jun Kame**.
Qas xeki'kooti jar **Aj Xib'inelb'aay** (Xib'alb'a) toq xkeetz'at ja kinaa'ooj k'in kixaajooj jar ee ka'i' ala'ii'.
- | :|| K'a ja k'a ari' xb'iix chik chi ke rumaal jar aachi rixiin ja **Xib'inelb'aay** (Xib'alb'a) tekamisaaj jun aachi k'in tek'asb'a' chik jutiij xech'e'xi, k'a ja k'a ari' xkikamisaaj kin xkik'asb'a' chik jutiij k'in qas xkeeyak ruuk'u'x jar aachi chi kaaj, chaqajaa' qas xeki'kooti ja **Jun Kame** k'in **Wuquu' Kame** toq xkeetz'at ja xb'ajn chi keewach.
- | ||| K'a ja k'a ari' xb'iix chi ke, kaamiik tekamisaj chik ewii' ixix k'in tek'asb'a' eewii' xech'e'xi.
- | ·|| Utz k'a ari' xech'e'e, k'a ja k'a ari' xkikamisaj kii' k'in xk'ajq eel ja ruuwi' ja **Junajpub'**, chaqajaa' xelesax eel ja ruuk'u'x, k'a ja k'a ari' qas rumajoon xajooj jar **Ixb'alamkeej** toq xuk'asb'a chik jutiij ja rachib'iil.

- | :|| Ja k'a ari' toq qas xeki'kooti jar **Aj Xib'inelb'aay** (Xib'alb'a).
Qas k'a jab'el xkeetz'at ja xajooj ja **Jun Kame** k'in **Wuquu' Kame** k'in keewa' xkib'iij chi ke jar ala'ii' ri'.
- | :|| Qojekamisaaj jar ojoj k'in xqojek'asb'a' chik jutiij xech'e chi ke ja **Junajpub'** k'in **Ixb'alamkeej**.
- | :|| Utz k'a ari' nqanimaj aatzijj rumaal chi ojpejtinaq chi ruya'iik ja ki'koteemaal xech'e' jar ala'ii'.
- ·| | \$ Najb'eyy k'a xkamisaxi ja rajawaal q'aaq' ja rub'i'na'aan **Jun Kame**, k'a ja k'a ari' xkamisax chik ja **Wuquu' Kame**, ja k'a toq xekami chi ee ka'i' ma xek'asb'a'x chik ta, xa q'anij jutiij xekamisaxi.
- ·| · K'a ja k'a ari', qas ajninaq xe'ajnimaj eel ja winaqii' jar ee k'o kuk'iin rumaal chi xkeetz'at chi xekami ja kajaawaal, xa qa b'aar ta xkeemin eel wi' kii'.
- ·| : K'o k'a juun chi ke ja winaqii' ma xajnimaj eel ta, k'in qas xuk'utuj sachb'al ruumajk chi keewach ja **Junajpub'** k'in **Ixb'alamkeej**, xa k'a rumaal ari' ma xb'ajn ta poqon chi re ja xuk'utuj sachb'al ruumajk.
- ·| : Konojeel k'a xeb'e pa jun nimalaj siiwaan, k'in chi ri' ee k'o wi' toq xe'el to jun mulumik sanik chi kiij.
- ·| : K'a ja k'a ari' xe'el to chi paam ja siiwaan k'in xulkijacha' kii' chi keewach ja **Junajpub'** k'in **Ixb'alamkeej** rumaal chi kaminaq chik ja k'amol b'eyy kixiin, keeri' xkeeb'an ja **Junajpub'** k'in **Ixb'alamkeej** rumaal chi qas maxko' ja kinna'ooj, xekeech'ak na k'a najb'eyy jar **Aj Xib'inelb'aay** (Xib'alb'aay).

K'a ja k'a ari' xkib'ij ja keeb'ii' k'in qas xkeeya' keeq'ij chi keewach jar ee **Aj Xib'inelb'aay** (Xib'alb'a).

- · | Tewak'axaj k'a ja qaab'ii' ri'. Chaqajaa' nqab'ij chi eewe ja keeb'ii' ja qaatee' qatata'.
- · | ·| Jar ojoj oj **Junajpub'** k'in **Ixb'alamkeej**, ja qaatee' qatata' je'ee' ari' ja xekamisaaj ja kib'i'na'aan **Jun Junajpub'** k'in **Wuquu' Junajpub'**. Jar ojoj ja nojetz'at to ri', oj ya'ol rixiin ja q'oxoweem chi eewe ja jani' xeeb'an chi ke ja qaatee' qatata'. Ojoj k'a qas xojtojo kaan ja rupoqonaal ja xeeb'an chi ke.
Xa k'a rumaal ari', mixqakamisaaj ewonojeel xech'e x kumaal jar ee ka'i' ala'ii'.
- · | :| K'a ja k'a ari' xexuke'e kojoneel jar **Aj Xib'inelb'aay** (Xib'alb'a) chi keewach jar ee ka'i' ala'ii', k'in keewa' xkib'ij ri'.
Tesacha' ronojeel qaamajk **Junajpub'** k'in **Ixb'alamkeej** xech'e. Q'anij qatzij wi' chi xojmajkun chi keewach jar eetata' jar ee muquun pa **K'aqob'al Chaaj** xech'e jar **Aj Xib'inelb'aay** (Xib'alb'a).
- · | :| Utz k'a ari', jaa wa' ja tojb'al iil majk nqaaya' chi eewijj ri', tewak'axaj k'a ewonojeel jar ix **Aj Xib'inelb'aay** (Xib'alb'a) ri'.
Kaamiik ma k'o chik ta ja neya'b'ej eeq'ij, chaqajaa' ma kuyutal ta jar ee majk xeeb'an, xa k'a rumaal ari' ma k'o ta eeq'a' chi re ja **k'olajejtz'ab'a'l**, xa q'anij ja wi' ja ruk'ayewaal neeb'an ja jani' chi re: b'anoj taq kaa' k'in julee' chik ja qas k'aayew rub'ajniik. Xa keeyoon ja ralk'uwaal jar ee itzeel taq winaq netzijon ewik'iin. Jar ee utzilaj taq winaq ja nqaaj pa keewi' jar utziil ma k'o ta eeq'a chi ke, kixel eel k'a chi qaawach rumaal chi ma ix utzilaj taq winaq ta xech'xi. Jar ee itzeel taq winaq ja ma k'o ta rutziil nkeeb'an, ja

neb'iisooni k'in ne'ooq'i, je'ee' ari' ne'ewaachib'iilaaj chi paam ja rupoqonaal, keeri' xb'iix chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a).

- · | ::|| Keeri' ja xmajb'ex eel ruya'iik ja rupoqonaal chi kij k'in qas xpoqonataji xkeena'.
- · | || Ma k'o ta nimaq taq naquun kuk'iin jar **Aj Xib'inelb'aay** (Xib'alb'a) ojeer, xa q'anij ja wi' ja b'anoj rupoqonaal xkiya'b'eej keeq'iij, ma k'o ta rutziil ja nekowin ta nkeeb'an, xa qas nxib'eeni ja kipalaj, je'ee' ari' jar e itzeel taq winaq ja nek'ulula'aani, je'ee' ari' jar ee xikinaa', je'ee' ari' winaqii' ja qas nesiik'iini ja rupoqonaal k'in il majk chi kij ja winaqii'.
Je'ee' ari' ja ka'ii' keek'u'x nkeeb'an chi re jun winaq, jutijj ee utz k'in jutijj itzeel nekeetz'at ja winaqii', chaqajaa' je'ee' ari' winaqii' ja qas nkaq'oomaaj ja kipalaj.
Keeri' k'a xb'ajn chi ke ja toq xkitz'iila' ja kitinaamit. Jaa ri' ja xkeeb'an ja **Junajpub'** k'in **Ixb'alamkeej** chi ke jar **Aj Xib'inelb'aay** (Xib'alb'a).
- · | ·|| Ja k'a kati't **Ixmukane** qas rumaafoon kaan oq'eej chi ruuwach ja aaj kitikoon kaan ja riiy ruumaam. Ja aaj xalax to rujootaay k'in qas xuuyik poom ja kati't chi ruuwach, k'a ja k'a ari' xechaqiij chik jutijj toq xek'ajtisaxi ja **Junajpub'** k'in **Ixb'alamkeej**.
- · | :|| K'a ja k'a ari' xalax to chik jutijj ja rujootaay ja aaj, k'in qas xuporooj poom ja kati't chi ruuwach ja aaj, jaa ri' ja xerunatab'eej ja taq riiy ruumaam. Qas k'a xki'kooti ja ruuk'u'x ja kati't toq xalax to chik jutijj ja rujootaay ja aaj pa ruka'muul.
- · | ::|| Xa k'a rumaal ari' qas xkooj keeq'aaq' rumaal ja kati't k'in xb'i'na'aaj ruuk'u'x jaay chi ke.

- ·| :|| Qas k'a nim kik'asleemaal ja loq'olaj taq aaj chi ri' chi ruuwach uleew keeri' ja xb'i'na'aax chi re ja aaj. Xb'iina'ax k'a chi re ruusook jaay rumaal chi q'anij pa runik'aajaal ja jaay xkeetik kaan wi' jar ee ka'i' ala'ii'. Chaqajaa' ruleewaal aaj xub'i'na'aaj, k'in ruk'asleemaal aaj rumaal chi qas k'iyilaj meej xalax to ja rujootaay. Jaa ri' ja ruub'ii' ja loq'alaj aaj xuuya' jar **Ixmukane**, chi utz ma keemestaxi ja **Junajpub'** k'in **Ixb'alamkeej** rumaal ja kati't.
- ·| ||| Ja k'a awa' ja xe'ok qatata' k'in je'ee' ja xEEKAM ojeer ja kib'ina'aan **Jun Junajpub'** k'in **Wuquu' Junajpub'**. Chaqajaa' xtz'ajt kipalaj kumaal ja kalk'uwaal chi la' pa **Xib'inelb'aay** (Xib'alb'a) k'in xekiq'ijla' ja taq kalk'uwaal ja xech'akowi jar **Aj Xib'inelb'aay** (Xib'alb'a).
- ·| ·||| K'in keewa' xkeeb'an chi re ja kiq'ijlooxiik ja kitata' ri'. Qas xkiq'ijla' ja **Wuquu' Junajpub'** chi la pan ejtz'anib'al. Chaqajaa' qas xkajob'eej laj xekelesaaj rachib'al ja kipalaj ja kitata', xkikaanooj ronojeel ja rub'ajniikil ja kitata', ruutza'm, rupalaj, ruuwach xar k'a xkijli ja ruxamal, xar waari' ma k'iy ta ja naquun xekoowiini xkeeb'an.
- ·| :||| Keeri' xkeeb'an toq qas xkeeyaa' keeq'ijj ja kitata', k'in chi ri' b'aar emuquun wi' chi ri' nexuke' wi' chi keewach.
- ·| :||| Keewa' ja kiq'ijlooxiik ja kalk'uwaal xkeeb'an ri', jar ixix nim eeq'ijj k'in nim jar eq'ijlooxik nb'ajni xech'e chi ke ja kalk'uwaal, ixix ja nixq'ijloox kumaal jar ee utzilaj taq winaq. Jar eeb'ii' ma k'o ta sajchik chi riij toq xtitz'ajt ruuwach saq xech'e, keeri' jar eb'ajniik, ja k'a kalk'uwaal keewa' xkib'ijj ri', ojoj k'a ja nojya'owi ja rupoqonaal chi ke ja xekamisan to ewixiin.

Keeri' k'a ja k'isb'al q'ijlooneem xkeeb'an kaan ja toq ee kich'akoon chik jar **Aj Xib'inelb'aay** (Xib'alb'a). K'a ja k'a ari' xejote' pa runik'aajaal ja saqil, k'in xeeb'e chi la' chi kaaj.

· | :||| K'o k'a juun chi ke ja xok q'ijj, k'in juun xok iik'. Xa k'a rumaal ari' xsaqari ja ruuwaach kaaj kumaal jar ee ka'i' k'ajoolaa'. Chaqajaa' xa juun kib'anoon chi ruuwach ja loq'olaj kaaj. Chaqajaa' xejote' chi la' chi kaaj jar ee junq'o' k'ajoolaa' ja xerukamisaaj ja **Sib'pakna**, keeri' xkeeb'an ja toq xe'ok chik jutij kachib'iil ja **Junajpub'** k'in **Ixb'alamkeej**, k'in je'ee' ari' junq'o' k'ajoolaa' ja xe'ok ch'uumiil chi ruuwach ja loq'olaj kaaj.

ROOX TUNAAJ

- :| ⚭ Jaa wa' ja toq xwinaqarisaxi jar aachi k'in toq xkanoxi ja nok rub'aaqiiil.
Ja **Winaqarisaneel** k'in **Tz'ujkarisaaneel** ja kib'ina'an **Tepeew** k'in **Q'uuq' Kumatz** keewa' xkib'ij ri', kaamiik xuliquaaji ja q'ijj rixiin ja k'asleemaal, chi ri' nk'isib'ex wi' ronojeel ja ruchojmarisaxiik ja b'ajnikii k'in kitz'ujkariik ja nojtuquwi, k'in konojeel jar alk'uwalaxeelaa', titz'ujkar k'a jar aachi chi ri' chi ruuwach uleew xeche'e.
- :| · Xkeemol kii' chi paam jar aaq'a q'aqqum; k'a ja k'a ari' xech'ob'ooni, k'in qas xkak'axaaj chi kib'il taq kii' naq nkeeb'an chi re ja naquun.
- :| : Xa k'a rumaal ari' xel pa rusaqiiil ja kich'oob'ooj xkeeb'an k'in xkijli ja nok ruch'aakuul, rub'aaqiiil k'in rib'och'iil jar aachi.

- :| : Xa k'a jalaal majaa'n tel to ja q'iij, iik' k'in ch'uumiil chi kijj ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** toq xkeeb'an ja kich'oob'ooj, k'in jaa ri' toq xkijli ja nok ruch'aakuul ja winaq.
- :| : Pa **Paxil Kayala'** k'a xpee wi' ja saqajal k'in q'anajal ja nkitzuqub'ej kii' ja taq winaq k'in julee' chikop xek'omo to.
- :| | Jaa wa' keeb'ii' ja chikopii' ja xek'amo to ja jal ri' **Yaak** (jaa ri' ja nb'iix ruumiix juyu' chi re), **Utiiw**, **K'el** (chaqajaa' ee k'ooli neb'iin **Choknooy** chi re) k'in **Joj**, je'ee' awa' kaji' chikopii' xeya'o rub'iixiik ja q'anajal k'in saqajal, je'ee' xeb'iini chi neeb'e pa **Paxil** k'in je'ee' ja kaji' chikopii' xek'utuwi ja b'eey ja nb'e pa **Paxil**.
- :| ·| Jaa ri' ja xkijli k'in jaa ri' ja xok pa ruch'aakuul jar aachi ja xwinaqarisaxi, jaa ri' ja xok rukik'eel, xa rumaal ari' ixiim xkooji jar aachi kumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**.
- :| :| Xa k'a rumaal ari' qas xe'ki'kooti, rumaal chi xkijl jun utzilaj uleew ja b'aar qas nojinaq wi' ja k'asleemaal, ja b'aar qas k'o wi' ja q'anajal, saqajal chaqajaa' qas maxko' peeq, kokow, tulul, k'awax, q'nom, pa'l, ajache'l k'in kaab'. Jaa ri' ja qas k'o chi paam ja tinaamit ja rub'i'na'aan **Paxil Kayala'**.
- :| :| Qas k'iy ruuwach ja tzuqb'al ri'iil k'o chi la', k'o nimaq taq muuniil, k'o nimaq taq chee' ja qas jab'el ruuwach k'in k'o ko'kojilaj taq chee' ja qas simisoj ruuwach, je'ee' k'a ja chikopii' xek'utuwi ja b'eey ja nb'e pa **Paxil Kayala'**. Ja k'a toq xuujok' ja q'anajal k'in saqajal jar **Ixmukane** xuub'an b'elejee' to'b'al chaqij chi' chi re, chi riij k'a jal xalax to wi' ja ruchojq'aaq' k'in ruchaq'iil ja winaq, k'in chi riij xalasax wi' ja rub'aaqiiil jar aachi, jaa wa' ja xkeeb'an

ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** ja
kib'i'na'aan **Tepeew** k'in **Q'uun' Kumatz**.

- :| :|| K'a ja k'a ari' xkeemaj chik tzijj chi riij ja ruwinaqarisaxiik ja najb'eey tee'eej k'in tata'aaj, q'anajal k'in saqajal xkeekoj ja ruch'aakuul, q'oor xkeekoj ja ruuq'a' k'in raqan jar aachi, xa q'anij ja wi' ja q'oor xooki ja kich'aakuul ja qaatee' qatata' k'in jar ee kaji' achi'ii' ja xewinaqarisaxi.
- :| || Jaa wa' keeb'ii' jar achi'ii' ja xewinaqar q'anojoj: ja najb'eey jaa ri' **B'ajlam Tz'ijte'l**, ja ruukaab' **B'ajlam Ak'ab'**, roox **Majukutaj** ja rukaaj jaa ri' **Iiq' B'ajlam**.
Jaa ri' keeb'ii' ja najb'eey taq qaatee' qatata'.
- :| ·|| Ja nb'iixi xa xewinaqarisaxi, ma k'o ta keetee' kitata'. Ma xe'alaxta ruk'iin jun ixoq, ma ja ta ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** xeb'anowi, xa qa k'ate' xewinaqar rumaal ja **Tepeew** k'in **Q'uun' Kumatz**. Q'anij achi'ii' kitz'ajtiik, chaqajaa' xetzijooni, xekaayi, xe'ak'axaani, xeb'ijni, xkeechap ronojeel ja naquun; qas ee utzilaj taq achi'ii' k'in q'anij rupalaj aachi kuk'aan.
- :| :|| Ja k'a toq xewinaqarisaxi q'anij utz xetzijooni k'in qas ee nojinaq chi re ja kinaa'ooj, qas najt xeka'y wi', xkeetz'at ronojeel ja naquun ja k'o chi ruuwach uleew.
- :| :|| Ja toq neka'y, qas ajninaq nkeetz'at ronojeel ja k'o chi keewach k'in qas nuuk'ut rii' ja kaaj k'in ruuwach uleew chi keewach.
- :| :|| Ma k'o ta naquun ja xtewan ta ja keewach, ronojeel ja naquun ewatali nekoowiini nkeetz'at ronojeel, k'a ja k'a ari' nkeetz'at ronojeel ja k'o chi ruuwach ja setesik uleew k'in nekoowiini nkeetz'at ja qas ee k'o najt.

- :| ||| Qas maxko' ja kinaa'ooj; nb'eqaaaji ja kikayiib'aal pa taq k'ichee'laaj, aab'aj, chooy, palow , juyu' taq'aaj k'in julee' chik, q'anij qatzijj wi' chi qas maxko' ja kinaa'ooj ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**.
- :| ·||| K'a ja k'a ari' xak'axax chi ke rumaal ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**: naq k'a jar eb'ajniik jar ixix.
La maxta xa rumaal eki'koteemaal nixkoowiini neetz'at ja naquun, la maxta ta xa rumaal eki'koteemaal utz nixb'ijni k'in nixtijooni.
- :| :||| Tetz'ata' ronojeel ja ruuwach uleew, la q'aalaaj k'in la neetz'at ja juyu' taq'aaj k'in ja taq ya', tetz'ata' k'a ronojeel, keeri' xb'iix chi ke, k'in q'anij qatzijj wi' chi xekowiini xkeetz'at ronojeel ja chi ruuwach uleew.
- :| :||| Qas k'a xkimaltiyooxijj chi re ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** k'in keewa' xkib'ijj ri': qas nqamaltiyooxijj chi aawe **Ajaaw** rumaal chi xoqok winaqii', xaaya' qaachii', qapalaj, qatzijoob'aal k'in nqak'aaxaaj ja naquun, chaqajaa' nojb'ijni nqaatz'at ja k'o najt naqaaj, chaqajaa' nqaatz'at ja naquun ko'koj k'in nimaq, chaqajaa' xqaatz'at ronojeel ja ruuwach kaaj k'in ruuwach uleew xa k'a rumaal ari' qas nqamaltiyooxijj chi eewe ja xoqewinaqarisaaj, atat k'a at qati't, at qamama' xeche'e toq xkimaltiyooxijj ja kik'asleemaal.
- :| :||| Xkeetz'at k'a ronojeel ja naquun, xekoowiini xkeetz'at ja kajparaaj ruk'aan ja kaaj k'in ruuwach uleew, chaqajaa' xkeetz'at ja k'o chi paam ja kaaj k'in ruuwach uleew.

- :| | Ja k'a **Winaqarisaaneel** k'in **Tz'ujkarisaaneel** ma utz ta xkeetz'at k'in keewa' xkib'iij ri', ja xkib'iij ja julee' alk'uwalaxeela' ma utz ta, rumaal chi nkib'iij chi nekowiini nekeetz'at ja naquun nimaq k'in taq ko'koj.
- :| · K'a ja k'a ari' xetzijon chik jutiij ja **Winaqarisaaneel** k'in keewa' xkib'iij ri', naq k'a nqaab'an chi ke ja julee' winaqii' ri' chi utz k'a xer ta ja k'o naqaaj nekowiini nekeetz'at k'in xa ta jutz'iit ja ruuwach uleew nekowiini nekeetz'at, rumaal chi ma utz ta ja nkib'iij chi nekowiini nekeetz'at ronjeel ja naquun, k'in nkib'iij chi xa qa k'ate' xewinaqari', k'in xajalaal nkib'iij chi ee **Ajaaw**.
- :| : Ja k'a wi ma xtikalaj ta kii' toq xtisaqari k'in wi ma xkeek'ijy ta rajawaxiik k'a ari' nqaqaasaaj jutz'iit ja kinaa'ooj, rumaal chi k'a k'o na maj'a'n tikeeb'an, k'in chaqajaa' ma utz ta nqaatz'at ja kimajoon ruba'jniik.
- :| : Rumaal ja keetzijj nkeeb'an neqajunumaj kuk'iin ja julee' chik xche'e ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, rumaal ja ruuk'u'x kaaj, **Jun Raqan**, **Chipi k'aqol Jaay**, **Raxa K'aqol Jaay**, **Tepeew k'in Q'uunq' Kumatz**, **Ixpuyako'k** k'in **Ixmukane**, jaa ri' ja kib'i'na'aan **Winaqarisaneelaa'**.
K'a ja k'a ari' xkeeya' chik jun kib'ajnikil jar alk'uwalaxeelaa'.
- :| : K'a ja k'a ari' xk'ajq maayuul pa keewach rumaal ja ruuk'u'x kaaj. Keeri' xb'ajn chi ke toq xqasaxi ja kichojq'aaq', xa k'a rumaal ari' ma xekowin chik ta xeka'y najt.

- :|| | Keeri' xkeeb'an ja kaji' achi'ii' toq xk'iisi ja kinaa'ooj, keeri' ja xb'ajn chi ke ja najb'eey taq qati't qamama' rumaal ja ruuk'u'x kaaj k'in ruuk'u'x uleew.
- :|| ·| K'a ja k'a ari' xya'ii' ja taq kixqayilaal.
- :|| :| Qas k'a ee warinaq toq xb'ajn tzijooneem chi kijj, ja k'a toq xsaqar q'anojoj ee k'o chik ja kixqaayiil.
- :|| :| Qas ee jab'elilaj taq ixoqii' ee k'o chik kuk'iin ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj**, k'in **Iiq' B'ajlam**, keeri' ja xkeeb'an ja taq achi'ii'.
- :|| :| Ee k'o chik ja taq kixqaayiil kuk'iin toq xek'astaj q'anojoj k'in qas xeki'kooti kuk'iin jaa wa' keeb'ii' ja kixqayilaal ri': **Kaajya' Paluma** ruub'ii' ja rixqaayiil ja **B'ajlam Tz'ijte'l**; ja k'a **B'ajlam Ak'ab'**, **Chooymija** ruub'ii' ja rixqaayiil; ja k'a **Majukutaj Tz'ununija** ruub'ii' ja rixqaayiil; ja k'a **Iiq' B'ajlam**, **Kaqiixa'aaj** ruub'ii' ja rixqaayiil.
- :|| || Jaa ri' ja keeb'ii' ja kixqayilaal, k'in qas xkeesep kii' chi ruuwach uleew k'in qas xekek'iytsaaj ja nimaq taq tinaamit k'in taq no'y, ja k'a awa' ja qatz'ujkariik xb'ajni jar oj Aj **K'iche'ii'**.
- :|| ·|| Ee k'iy k'a ja qas maxko' kinaa'ooj, xar waari' xa ee kaji' ja xe'ok qaatee' qatata' jar oj Aj **K'iche'ii'**, k'in qas jalojoxinaq ja xkib'i'na'aaj ja toq xkeesep kii' chi la' pa releb'al q'iij, qas k'iiy ruuwach ja keeb'ii' ja winaqii'.

- :|| K'o k'a julee' keewa' xkib'i'na'aaj ri':
Tepeew, Oloman, Kojaj, Kenech Ajaaw, keeri' ja
 qas xkib'i'na'aaj ja pa releb'al q'iij ja b'aar xkeesep
 wi' kii'. Chaqajaa' ojtaqiiin ja kalaxib'al ja **Tamub', Ilokab'**, juun pejtinaq ja pa releb'al q'iij.
- :|| Jaa ri' ja **B'ajlam Tz'ijte'l** pejtinaq pa releb'al q'iij,
 k'in jaa ri' ja kitata' jar ee b'elejee' nimaq taq jaay
 rixiin **Kab'iqib'**, ja k'a **B'ajlam Ak'ab'** kitata' jar ee
 b'elejee' nimaq taq jaay rixiin **Nijayib'ab'**, ja
Majukutaj jaa ri' kitata' jar ee kaji' nimaq taq jaay
 rixiin **Ajaaw K'iche'**.
- :|| Jaa ri' ee oxi' mookaaj winaqii' ja ma xkimestaj ta
 ruub'ii' ja kati't k'in keetee' kitata' ja b'aar xe'alax
 pee wi', chaqajaa' xpeeti ja **Tamub'** k'in **Ilokab'** chi
 kikojol jar oxlajuuj mookaaj winaqii' k'in je'ee' ja
 xe'ok kichojq'ab'aal jar Aj **Rab'inalew**, Aj
Kaqchikeelaa', Aj **Tz'ikin Jaay**, **Saqaajib'**,
Lamakib' **Kumatz Tuujaljaay**, **Uchub'ajaay**, Aj
Ch'umilajaay, Aj **Kib'ijaay**, Aj **B'etanab'**, **Akul Winaq**, **B'ajlamajaay**, Aj **Kanchajeleb'**, **B'ajlam Kolo'**.
- :|| Je'ee' k'a awa jar ee ruchoq'aaq' ja tinaamit.
 Xa keyoon k'a ja nimaq keeq'iij xeqab'iij opoon.
- :|| Ee k'iy ja xe'el to chi kikojol ja mookaaj taq
 winaqii' ja ma xqatz'ijb'aj ta keeb'ii' ja xewinaqiri
 keela' pa releb'al q'iij.

- || :||| Chaqajaa' ee k'iy ja xe'alaxi toq maj'a'n talax
to ja q'iij, k'in qas k'iy ruuwach ja naquun xkeeb'an
keela' pa releb'al q'iij ja b'aar xek'eje' wi'.
- || :||| Chaqajaa' ma k'o ta xkitzuqub'eej ti kii' q'anij
jawi ja kipalaj xkeeyak chi ruuwach ja loq'olaj kaaj,
k'in q'anij ma xekowin ta wi' xkeesil kii', q'anij chi
ri' wi' xek'eje' wi' chi paam ja ki'koteemaal ja saq taq
winaq k'in q'aq taq winaq.
- || :||| Chaqajaa' qas k'iy ruuwach ja tzijob'al
xkeeb'an ja winaqii' chi ruuwach uleew. Ee k'o julee'
chaqajaa' ja winaq ja ma k'o ta kitinaamit k'in ma
ojtaqiin ta keewach, rumaal chi ma k'o ta koochooch,
xa qa b'aar ta nek'eje' wi' chi paam ja juyu' taq'aaj.
- || | Keeri' xkib'iij jar ee pejtinaq pa releb'al q'iij,
xeqiwasaj keeq'iij ja julee' tinaamit chik.
- || · Keeri' ja xkeeb'an, qas k'iy ruuwach ja tzijob'al
xkeeb'an, xar waari' xa juun ruuwach tzijob'al
xkeeb'an chi ruuwach ja ruuk'u'x kaaj, ruuk'u'x
uleew k'in qas kayab'een ja ralaxib'al ja q'iij.
- || : Chaqajaa' q'anij jawi ja xukuleem xkeeb'an k'in qas
nkijotob'a' ja keewach chi ruuwach ja kaaj toq
xkik'uutuuj ja taq kalk'uwaal ja jani' chi ke ja taq
ala'ii' k'in taq ixtanii' k'in keewa' xkib'iij ri': nimalaj
Winaqarisaaneel k'in **Tz'ujkarisaaneel**, qojetz'ata'
to, qojewak'aaxaaj, ma qojeeya' kaan ta, ma
qojematzab'a' kaan ta ruuk'u'x kaaj, ruuk'u'x uleew,
teya' to ja taq qalk'uwaal ja nejalowi qixiin.

- || : Chaqajaa' taya' to ja saqilaj taq b'eey k'in nimaq taq b'eey, taya' to ja xuk'uk'eem jororeem, taya' to jun ki'laj k'asleemaal, teya' to jar utzilaj b'ajnikil chi ke, katojo' chaqajaa' **Jun Raqan**, **Ch'i'p k'aqol Jaay**, **Ch'i'pananab'ak**, **Raxananab'ak B'ok**, **Junajpub' Tepeew**, **Q'uunq' Kumatz**, **Aloom K'ajoloom**, **Ixpiyako'k**, **Ixmukane**, rati't q'iij, rati't saqil toq nsaqari k'in toq npajkuneel ja ruuwach uleew, keeri' xkib'iij toq xexuke' chi ruk'utuxiik ja ki'koteemaal k'in chi ruk'utuxiik ja ralaxib'al ja q'iij.

- || : Keeri' ja qas xkib'iij toq kayab'een ja ralaxib'al ja q'iij chi utz k'a q'anij nrutzija' ja ruuwach kaaj k'in ruuwach uleew, k'in jaa' ntzijowi ja keeb'eey jar alk'uwalaxeelaan'.

- || | Keeri' ja qas xkib'iij ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj**, **Iiq' B'ajlam**. K'in keewa' xkib'iij ri' qayab'ej na ja releem ja q'iij xecche'e, chaqajaa' qas enimaneelaa' k'in qas maxko' ja kinaa'ooj, je'ee' ari' jar ee qaatee' qatata'.

- || ·| Qas k'a ee kosinaq chik chi rayab'exiik ja q'iij k'in qas maxko' chik ja tinaamit ee k'o kuk'iin jar aj **Yaki**, je'ee' ari' ja qas ee nimaaneel k'in qas nyaa' keeq'iij kumaal ja winaqii'.

- || :| K'in keewa' xkib'iij ri', jo' qonojeel ee qakaanooj ja q'iij ja qayab'een rumaal chi pa jun q'iij ma k'o ta ja nojchajiini jawi max tel pe to xecche'e.

- ::| :| Keeri' xkib'ijj ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj**, k'in **Iiq' B'ajlam**, k'o k'a juun tinaamit xe'ak'aaxaani ja qas xkib'ijj k'in xetarerib'ex eel.

- ::| :| Ja k'a ruub'ii' ja tinaamit ja xeb'ee wi' ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj**, k'in **Iiq' B'ajlam**, ee kachib'iil jar Aj **Ilokab'** k'in **Tamub'** jaa ri' **Tulan Siiwaan** ruub'ii': wuquu' jul, wuquu' siiwaan jaa ri' ruub'ii' ja tinaamit ja xb'ekik'ama' wi ja kinawaal.

- ::|| K'a ja k'a ari' xeb'eqaaji konojeel pa **Tulan Siiwaan** k'in qas maxko' ja winaqii' eb'enaq, q'anij pa choolaaj kib'anon eel.

- ::|| K'a ja k'a ari' xeb'eqaaji ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**, k'in keewa' xkib'ijj ri' toq xkeetz'at ja kinawaal ja kimajoon rukanoxiik, kaamiik xeqijili ja qamajoon kikanoxiik xech'e'.

- ::|| Najb'eyy k'a xel to ja nawaal, jaa ri' ja ruuk'amon eel ja **B'ajlam Tz'ijte'l**, k'a ja k'a ari' xel to ja nawaal **Awilix**, jaa ri' ja ruuk'amooneel ja **B'ajlam Ak'ab'**, xel to chaqajaa' ja nawaal **Akab'itz** ja ruk'amooneel ja **Majukutaj**, ja k'a nawaal ruk'amooneel ja **Iiq' B'ajlam** jaa ri' **Nikajtakaj**.

- ::|| Xa qa k'a jiik xetarerib'ex eel jar Aj **K'iche'ii'** k'in Aj **Tamub'**; chaqajaa' **Tojil** ruub'ii' ja kinawaal jar Aj **Tamub'**, k'in chi riij ja keeb'ii' ja keetee' kitata' elenaq wi' ja keeb'ii', xa k'a rumaal ari' ee Aj **Tamub'** nb'iix chi ke.

- ::||| Ja k'a roox chaqajaa' **Tojil** ruub'ii' ja kinawaal
chaqajaa' q'anij pejtinaq q'iij saq ari' jun b'i'aaj.
- ::||| Xa k'a rumaal ari' xa juun xkeeb'an jar Aj **K'iche'ii'**
rumaal chi xa juun ja kinawaal.
- ::||| ·||| **Tojil K'iche', Tojil Tamub'** k'in **Ilokab'** xa
juun ruub'ii' ja kinawaal, xa k'a rumaal ari' ma
xkeejach ta kii' jar oxi' mookaaj **k'iche'**, k'in qas
maxko' ja kinaa'ooj ja **Tojil, Awilix** k'in **Akab'itz**.
- ::||| :||| Xa k'a rumaal ari xe'ooki konojeel ja tinaamit
rixiin ja **Rab'inalew, Kaqchikel** k'in kachib'iil jar Aj
Yaki.
- ::||| :||| Ja k'a toq xe'el to ja taq tinaamit pa **Tulan**
Siiwaan q'anij ma xkak'axaj chik ta kii', rumaal chi
qas jalojoxinaq ruuwach ja tzijob'al xkeeb'an.
- ::||| :||| K'a ja k'a ari' xkeejach kii', julee' xeb'e kaan
pa releb'al q'iij k'in ee k'iy xek'eje' kaan pa **Tulan**
Siiwaan, xar waari' ma k'o ta kitziyaq xa kitz'uumaal
chikopii' xekeekoj, ma k'o ta utzilaj taq tziyaq
xekeekoj rumaal chi qas ee taq meb'a'ii', xar waari'
qas maxko' ja kinaa'ooj.
- ||| () Ja toq xepeeti pa **Tulan Siiwaan**, ja wuquu' jul k'in
wuquu' siiwaan, ja nb'iixi qas maxko' q'iij xeb'ijni.
- ||| · K'in ma k'o ta keeq'aaq' xa q'anij chi ri' wi' ruk'iin ja
kinawaal **Tojil** xek'eje' wi' rumaal chi jaa' ja
xwinaqrisaani ja q'aaq', xar waari' ma xtz'ajt ta naq

la xuub'an chi re ja ruwinaqarisaaxik, toq xtz'ajti rumajoon chik ja q'aaq'.

- || : K'a ja k'a ari' keewa' xkib'iij ri' ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj**, **Iiq' B'ajlam**, akii, ma k'o ta wa'an q'aaq' qatz'atoo ja jani' xa winaqarisaaj le' xche'xi ja **Tojil**, ja k'a jaa' xb'iij, ma teq'isaaj ta eewii' nk'ejee' na eeq'aaq' ixix chi jutiij, jaa wa' ja xetz'at ta ri' xa nk'iisi xech'e.
- || : Naq chi re nab'iij keela' jar atat at chajil qixiin k'in at qanawaal xche'xi, k'a ja k'a ari' qas xmaltiyoxix chi re ja ruq'aaq'aal ja xuuya' chi ke jar ee kaji' winaqii'.
- || : K'a ja k'a ari' keewa' xb'iij ja **Tojil** ri', utz k'a ari inin ja ninchajin ewixiin toq xtisaqari xche'e chi ke ja kaji' nimaq taq winaqii', ja k'a ari' toq xemaq'a'i ja tinaamit k'in qas xeki'kot ruk'iin ja q'aaq'.
- || | K'a ja k'a ari' xqaaj jun nimalaj jab' chi riij ja q'aaq' k'in q'anij xchujpi, ja k'a **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, xkik'utuj chik jutiij ja q'aaq' chi re ja **Tojil**. Nimalaj aachi ka nojkam rumaal ja teew xech'e chi re.
- || .| Utz k'a ari' xche'e, k'in keewa' xb'iij ri', ma teq'isaj ta eewii' xche'e, k'a ja k'a ari' xuuya' chik jutiij ja q'aaq'.
- || :| Qas k'a xeki'kooti ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**, k'a ja k'a ari' qas xemaq'anar rumaal ja loq'olaj q'aaq'.
- || :| Ja k'a toq xchujpi ja keeq'aaq' ja tinaamit qas neb'irb'ot chik rumaal ja teew, xa k'a rumaal ari' xb'ekik'uutuuq ja keeq'aaq' chi ke ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** rumaal chi qas nqich'ich' chik keey rumaal ja

teew chaqajaa' qas neb'irb'ooti ja kib'aaqil k'in kib'och'iil.

- || :|| K'a ja k'a ari' keewa' xkib'iij chi ke jar ee kaji' ala'ii' ri', jar ojoj ma oj b'anol ch'a'ooj ta, xa jutz'it ti q'aaq' nqak'uutuuj chi eewe xech'e chi ke jar ala'ii', xar waari' ma xeq'ijlo'x ta.
- || || Qas k'a xek'anani ja tinaamit ja toq ma xeq'ijlo'x ta, rumaal chi qas juun wi' na ja keetziij ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**.
- || ·|| K'a ja k'a ari' keewa' xkib'iij ja tinaamit ri', naq chi re ja juun wi' na ja qaatzijj nqaab'an, xa wa'n juunaam ruuwach ja qaatzijj k'in xa juun xb'ajn to chi re ja qak'iyarisaxiik ja toq xojel to pa **Tulan Siiwaan** xech'e.
- || :|| Jaa wa' ja ma utz ta nqaatz'at ojoj xech'e ja tinaamit toq ee k'o pa k'ichee'laaj.
- || :|| K'a ja k'a ari' xb'eeqaaj jun aachi chi keewach ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** k'in keewa' xkib'iij ri', q'anij qatzijj wi' chi ix qanawaal xech'e.
- || :|| Ma teeya' ta keeq'aaq' ja tinaamit, kik'utuj na chi re najb'eeey ja **Tojil**, k'in jaa' nb'iini jawi nya'i owi manii', keeri' xb'iij ja ya'ol tzijj chi ke jar ee kaji' achi'ii'.
- || ||| K'a ja k'a ari' keewa' xb'iij ri', inin in rutajqo'n ja **Winaqarisaaneel** k'in **Tz'ujkarisaaneel**, ja k'a toq xkak'aaxaaj ja xb'iix chi ke kumaal ja **Tojil**, **Awilix** k'in **Akab'itz** qas xeki'kooti. Ja toq xb'eb'iixi ja ruutzijj chi ke jar ala'ii'.

- || ·||| K'a ja ka ari' xeb'eeqaaji ja tinaamit, xar waari' qas nek'ark'ot rumaal ja teew.
- || :||| Qas k'a maxko' ja teew qajinaq k'in qas nek'ark'ooti ja tinaamit toq xb'eqaaj kuk'iin ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam**.
- || :||| Qas k'a saqtewtoj kipalaj elenaq rumaal ja teew.
- || :||| K'a ja k'a ari' xepeeti julee' winaq chi kijj ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam** k'in keewa' xb'iix chi ke ri', qas teb'ana' jun nimalaj utziil la ma tepoqonaj qaawach, jar ojoj qas teew qana'oon, tesijpaaj jutz'iit qaaq'aaq', jar ojoj ma jun jaay ta oj pejtinaq wi', xar waari' xa juun ruuwach ja tinaamit oj pejtinaq wi' qonojeel, xa k'a rumaal ari' tepoqonaj qaawach.
- ·|| ⻁ Teb'ij k'a chi qe naq newaajo' nqaaya' chi eewe chi utz k'a nojeeto' xech'e.
- ·|| · Keeri' xb'iix chi ke ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam**.
- ·|| : Utz k'a ari' tek'utuj chi re ja **Tojil**, xech'e xi ja tinaamit.
- ·|| : K'a ja k'a ari' xk'utux chi re ja **Tojil**, naq nqaaya' chi ke ja tinaamit xech'e ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam** chi re ja **Tojil**.
- ·|| : Utz k'a ari' xche'e ja **Tojil**, k'in keewa' xb'ijj ri', jawi nkaajo' xa juun kib'ana' wuk'iin k'in nqaaya' naq nwajob'eej chi ke, jawi keeri' nenuuto' k'a ari' k'in inin k'a ari' in kitojil xche'e, ja k'a wi' ma tikaajo' ja xa juun nkeeb'an, ma tinya' ja keeq'aaq' xche'e ja

Tojil, chaqajaa' teb'ij chi ke chi panejqaal nya' ja keeq'aaq' xche' eel ja **Tojil** chi ke ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj k'in Iiq' B'ajlam.**

- ·|| | K'a ja k'a ari' xb'ekib'ij chi ke ja tinaamit ja xb'iix eel chi ke rumaal ja **Tojil**, utz k'a ari' nqaamol qii' k'in nqaniimaaj ja **Tojil** xech'e ja tinaamit. Ja k'a toq xkib'ij ja keeri' ajninaq xyalo'xi ja keeq'aaq' k'in qas xemaq'a'e rumaal ja q'aaq' xyaa' chi ke.
- ·|| ·| K'o k'a julee' mookajaj chik ja xeleq'an eel ja q'aaq', jaa ri' mookajaj kib'i'na'aan **sootz'ii'** kinawaal ja **Chamalkan** kixin ja **Kaqchikeelaa'**, q'anij **sootz'** rutz'ajtiik toq xuuk'am eel ja q'aaq', k'a ja k'a ari' xk'utux chik chi ke jar Aj **Kaqchikeelaa'** ja q'aaq' xar waari' ma xkeeya' chik ta.
- ·|| :| Je'ee' k'a ja tinaamit xeech'ajki ja xkeeya' kii' chi ruuwach ja **Tojil**.
- ·|| :| Jaa wa' ja rub'ii' ja kinawaal **Tojil** ja toq xech'ajki ja tinaamit k'in keeri' xb'ajn chi ke toq xelesaxi ja keek'u'x, jaa ri' ja toq xyaa' keeq'ij ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj k'in Iiq' B'ajlam.**
- ·|| :| K'a pa **Tulan Siiwaan** pejtinaq wi' q'ijj saq ja wa'aal owi wayiijaal, rumaal chi qas nkajob'eej nkeetz'at ruuwach ja q'ijj, k'in qas xkayab'eej ja nimalaj ch'uumiil ja nya'owi ja saq, ja k'a ch'uumiil najb'eyaj to chi ruuwach ja q'ijj.
- ·|| || Ja ch'uumiil kayab'een jaa ri' ja k'o keela' pa **Tulan Siiwaan** toq xe'el to, jaa ri' ja xpe wi' ja najb'eyaal rub'i'na'aan **Tojil**.

- ·|| ·|| Ja k'a toq xexukub'a'xi ja tinaamit ma chi ri' ta
ja b'aar ee k'o wi', k'a pa jun k'ojlib'al chik xkeejach
wi' ja kikik'eel jaa ri' ja xkeeb'an chi ruuwach ja
Tojil.
- ·|| :|| Jaa ri' ja nimalaj naa'ooj jar elenaq to chi paam
ja q'aqu'maal toq xkeeb'an ja keeri' chi ke ja taq
tinaamit.
- ·|| :|| Ja k'a toq xe'el to pa **Tulan Siiwaan** keewa'
xkib'ijj ri', kaamiik nojeleel ja waawee' ma
qak'ojliib'aal ta xech'e.
- ·|| :|| K'in keewa' xb'ijj ja **Tojil** ri', jo' qakaanoj
b'aar xqojk'eje' wi' xche'e chi ke ja **B'ajlam**
Tz'ijte'l, **B'ajlam** **Ak'ab'**, **Majukutaj** k'in **Iiq**'
B'ajlam, ja k'a je'ee' keewa' xkib'ijj ri',
qamaltiyooxijj chi re ja **Tojil** ja ruutzijj xuuya' chi qe.
- ·|| ||| Utz k'a ari' xech'e chi re ja **Tojil** toq xb'ijj
chi ne'el to chi paam ja **Tulan Siiwaan**, qas k'a
xeb'iisooni ja toq xkeeya' kaan.
- ·|| ·||| Ja waawee' ma k'o ta q'ijj ja ntzijowi ja
ruuwach uleew xech'e toq xe'el to.
- ·|| :||| Ja k'a julee' tinaamit qas ewarinaq k'in
xek'eje' kaan chi rayab'exiik ja ruch'umiilaaj ja q'ijj.
- ·|| :||| Jaa ri' ja xkeeb'an toq xe'el to k'in qas nimalaj
b'iyaaajeem xkeeb'an.
- ·|| :||| K'a ja k'a ari' xeb'eqaaji jar **Aj K'iche'ii'** pa ruuwi
jun ti wukuwik juyu' kachib'iil ja julee' tinaamit chik
k'in chi ri' qas xetzijon wi' xa k'a rumaal ari'
nuk'uneem juyu' ruub'ii' rumaal chi chi ri' qas
xena'ojin wi'.

- :|| ⑩ K'in keewa' xkib'iij ri', inin jar in **K'iche'** k'in atat jar at **Tamub'** keeri' ja ruub'ii' xyaa'i ja **Tamub'**. Ja k'a atat **Iyokab'** nab'i'na'aaj ne'xi jar **Iyokab'** k'in ma k'o ta k'iisik chi riij jar aab'ii' xche'xi, keeri' ja nkib'i'na'aaj jar oxi' **K'iche'**, ja juun ruuwach ja naa'ooj nqaab'an xecche'e toq xkib'iij ja keeb'ii'.
- :|| · K'a ja k'a ari' xyaa'i ja keeb'ii' jar Aj **Kaqchikeelaa'**, kaamiik k'a k'o na ja jun b'ii'aaj ri', keeri' chaqajaa' xya'i ja keeb'ii' jar Aj **Rab'inalew** ee kachib'iil jar Aj **Tz'ikin Jaay** keeri' ja keeb'ii' xya'i.
- :|| : K'in xa juun xkeeb'an chi rayab'exiik ja ch'uumiil k'in q'iij.
- :|| : Keewa' xkib'iij toq xetzijooni ri', keela' k'a oj pejtinaq wi', xa k'a xqaajach kaan qii' xecche'e chikib'il taq kii', xa k'a rumaal ari' qas xeb'iisooni rumaal chi ma k'o ta nkeetij, xa q'anij ja wi' ja ruk'aamaal taq chee' nkeetij.
- :|| : Ja k'a toq xeq'a'x pa ruuwi' ja palow ma k'o ta ruk'ayeewaal xkeetij rumaal chi chi riij jar aab'aj xeq'a'x to wi', qas k'a xkeejach kaan kii' toq xeq'a'x to chi paam ja palow.
- :|| | Qas k'a ee taq chak'achaq chik rumaal chi ma k'o ta riikiil xkeetij, xa jutz'iit ti ya' k'in jun ti ixiim xkito'ob'ej kii'.
- :|| ·| Kik'amoona eel k'a ja **Tojil**, **Awilix**, **Akab'itz** chaqajaa' q'anij ma k'o ta nkeetij ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in liq' **B'ajlam** kachib'iil ja kixqaayiil ja kib'i'na'aan: **KajaPaluma** jaa ri' rixqaayiil ja **B'ajlam Tz'ijte'l**, keeri' chaqajaa' ja **B'ajlam Ak'ab'** rachib'iil ja rixqaayiil **Chooymija**, ja k'a **Majukutaj** rachib'iil ja rixqaayiil **Tz'ununija**,

ja k'a **Iiq' B'ajlam** rachib'iil ja rixqaayiil
Kaqiixa'aaj.

- :|| :| Jaa ri' ja **Tojil** ja neto'o kixiin pa ruuwi' juyu'.
- :|| :| K'a ja k'a ari' keewa' xkib'iij ja **Tojil**, **Awilix** k'in **Akab'itz** chi ke ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** ri'. Jo' qojel eel waawee', ma waawee' ta ja qak'ojliib'aal, qanuk'u' qii' pa qak'ojliib'aal rumaal chi xa jalaal tisaqari', keeri' xkib'iij ja kinawaal toq xetzijooni.
- :|| :| Utz k'a ari', nojel eel xeche'e.
- :|| || K'a ja k'a ari' xkijqaj eel chik jutijj ja kinawaal **Awilix** k'in xkeek'am eel pa jun siiwaan ja rub'i'na'aan juyu' rixiin awan ri'iil, ja k'a kaamiik **pa'ulix** ruub'ii' ja juyu' k'in chi ri' xyaa' kaan wi' rumaal ja **B'ajlam Ak'ab'**.
- :|| .|| Najb'eey xk'eje' kaan jar **Akab'itz** chi' jun raqan ya' rub'i'na'aan tz'ajon ya', ja k'a kaamiik **Akab'itz** ruub'ii' ja raqan ya', chi ri' k'a xk'eje' wi' ja roochooch ja nawaal **Akab'itz**.
- :|| :| Ja k'a **Majukutaj** pa ruuwi' jun ti wukuwik juyu' xk'eje' kaan wi' rachib'iil ja nawaal ruk'amoon to.
- :|| :| K'a ja k'a ari' xk'eje' kaan ja **B'ajlam Tz'ijte'l** pa ruuwi' jun nimalaj juyu' rachib'iil ja nawaal **Tojil**, ja k'a kaamiik pa **Tojil** ruub'ii' ja juyu', chaqajaa' qas maxko' **kumatz** k'in **b'ajlam** chi paam k'in chi ri' xek'eje' kaan wi' ja nimaq kijqale'n.
- :|| :| Xa k'a juun xk'eje' wi' ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** pa ruuwi' ja wukuwik juyu' ja rub'i'na'aan **Akab'itz**.

- :|| ||| Xa k'a chi kinaaqaaaj ja nawaalii' **Tamub'** k'in **Ilokab'** xek'eje' wi'.
- :|| ·||| Chi ri' k'a ee k'o wi' toq xsaqar chi keewach ja tinaamit, chaqajaa' chi ri' ee k'o wi' jar Aj **Ilokab'**, k'in xa chi kinaaqaaaj jar Aj **Rab'inalew**, Aj **Kaqchikeelaa'**, Aj **Tz'ikin Jaay** k'in chi ri' ee k'o wi' konojeel ja tinaamit ja jani' chi ke: taq no'y k'in nimaq.
- :|| :||| K'o k'a julee' xk'eje' kaan kuk'iin ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** qas maxko' ja kiwaaraam chi rayab'exiik ja ralaxib'al ja q'ijj ja ntzijo kixiin ja taq tinaamit.
- :|| :||| K'a ja k'a ari' keewa' xkib'ijj ri', aay, qas poqonaal chi ke, rumaal chi ma qatz'atoon ta ruuwach ja q'ijj, naq chi re k'a awa' jar oj k'o chi paam ja rupoqonaal xech'e.
- :|| :||| Keeri' ja xkib'ijj chi kib'il taq kii' ja toq qas ee k'o chi paam ja ruk'ayewaal.
- :|| | K'in keewa' xkib'ijj ri', kaamiik ee k'ooli ja qanawaal chi paam ja nimaq taq siiwaan, chi paam ja nimaq taq juyu' k'in q'anij ma k'o ta tz'ub'ulib'al ee k'o wi' xech'e.
- :|| ·| Ja k'a **Tojil**, **Awilix** k'in **Akab'itz** qas maxko' ja kinaa'ooj chi kiij ja tinaamit, k'in nekoowini nkeeb'an ja nimaq taq naa'ooj.
- :|| :| Qas k'a q'atali ja kinaa'ooj ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**, qas yakatajinaq chik kayeewaal kuk'iin ja nawalii' ja kik'amoona to toq xe'el to pa **Tulan Siiwaan** ja b'aar nalax to wi' ja q'ijj, ja kaamiik ee k'o chi paam ja

juyu' ja rub'i'na'aan rusaqariik k'in **Tojil, Awilix k'in Akab'itz.**

- :|| : Kaamiik nqaachol opoon b'ajan xetz'ujkari ja qaatee' qatata' k'in toq xalax to ja q'iij, iik' k'in ch'uumiil.
- :|| : Ja k'a awa' toq xalax to ja q'iij, iik' k'in ch'uumiil.
- :|| | Qas xeki'kooti ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam** toq xkeetz'at ja ch'uumiil ja najb'eyal to chi ruuwach ja q'iij.
- :|| ·| Qas k'a xkeeyik poom ja kik'amoona to pa **Tulan Siiwaan** chi ruuwach ja q'iij.
- :|| :| K'a ja k'a ari' xkelesaj to jar oxi' sijp ja kich'ob'oon pa keek'u'x, ja najb'eey jaa ri' ruk'amoona to ja **B'ajlam Tz'ijte'l** ja rub'i'na'aan **Mixtan Poom** ja k'a ruukaab' jaa ri' ja **B'ajlam Ak'ab'** k'amoyinaq to ja rub'i'na'aan **Kab'itzitan Poom**, ja k'a roox ja ruk'amoona to ja **Majukutaj** jaa ri' **Kab'aawiil Poom** ruub'ii', jaa ri' ja xkik'ajtisaaj toq qas nexajowi xeb'e chi ruk'ujliik ja q'iij.
- :|| :| Qas k'a ki'laj taq oq'eej xkeeb'an toq xexajowi k'in xkipoorooj ja keepoom kik'amoona eel, qas xkeeyitz' jun nimalaj oq'eej rumaal chi ma xel pe to ja q'iij chi keewach.
- :|| :| Ja k'a toq xalax to ja q'iij qas xeki'kooti konojeel ja taq chikopii', konojeel xe'el to pa taq b'eey jar ee k'o pa ya', qas xkeenuk' kii' chi ruuwach ja juyu' k'in qas xkeemaq' kii' chi ruuwach ja q'iij.
- :|| || Chaqajaa' konojeel ja chikopii' xeb'iixaani k'in xe'ooq'i ja **koj, b'ajlam**, najb'eey k'a xooq'i ja tz'ikin ja rub'i'na'aan **Keletzu**, konojeel k'a xeki'kooti k'in qas xkeelik' ja taq keexiik'.

- :|| ·|| Qas k'a ee xukuli ja nimaq taq winaq ee kachib'iil jar ee Aj **Tamub'**, Aj **Ilokab'**, Aj **Rab'inalew**, Aj **Kaqchikeelaa'**, Aj **Tz'ikin Jaay**, Aj **B'atena'** k'in Aj **Yaki Tepeew**, konojeel jaa ri' winaq xkeetz'at ruuwach ja q'iij k'in q'anij xtziji ja ruuwach uleew chi keewach.
- :|| :|| K'a ja k'a ari' xchaqiji ja ruuwach uleew rumaal ja q'iij k'in q'anij aachi rutz'ajtiik toq xel to, k'in qas k'o ruk'atanaal keeri' xuub'an toq xchaqiji ja ruuwach uleew.
- :|| :|| Qas k'a ch'aqali ja ruuwach uleew toq maj'a'n talax to ja q'iij, qas maxko' ja ruk'atanaal toq xalax to xar waari' xar maq'an toq xalax to.
- :|| :|| Xar waari' xa rejtaal xk'eje' kaan rumaal chi ma ja ta ari' q'iij ja jani' nqaatz'at kaamiik keeri' ja tz'ijb'atal kaan kumaal ja qati' qamama'.
- :|| ||| K'a ja k'a ari' xe'ok aab'aj ja nawalii' toq xalax to ja q'iij, ja jani' chi ke ja: **Tojil**, **Awilix**, **Akab'itz**, chaqajaa' xe'ok aab'aj ja nawaal **koj**, nawaal **b'ajlam** k'in nawaal **kumatz** qonojeel xe'oj aab'aj, xa k'a jalaal laj xeetzaj to toq xalax to ja q'iij, iik' k'in ch'uumiil, xa ja chee' xeq'ateeni.
- :|| ·|| Jawi ma ki ta xe'ok aab'aj ja kinawaliil ja **koj**, **b'ajlam**, k'in ja nimaq taq **kumatz** ma ki ta oj k'asli kaamiik, ja najb'eey taq chikopii' jaa ri' ma xe'ok ta aab'aj rumaal ja q'iij, xa ja kinawaaliil xe'ok aab'aj.
- :|| :|| Ja k'a toq xsaqari qas xeki'kooti ja **B'ajlam** **Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**.

- :|| :|| Xar waari' ma ee nimaq taq winaq ta, xa ee taq ko'koj toq xek'eje' chi la pa ruuwi' ja wukuwik rixiin **Akab'itz** ja b'aar xsaqir wi' ja ruuwach uleew chi keewach.
- :|| :|| Chaqajaa' pa ruuwi' ja juyu' xkiporoj wi' ja keepoom k'in qas xexajowi chi ruuwach ja ralaxib'al q'iij k'in chi ri' xk'eje' wi' ja kitinaamit k'in chi la' xeepee wi' ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**.
- :|| :|| Chi la' pa ruuwi' ja loq'olaj juyu' xek'ijy wi' chi la' ee k'o wi' toq xalax to ja q'iij, iik' k'in ch'uumiil, xa k'a rumaal ari' xsaqari ja ruuwach kaaj k'in uleew.
- :|| · Chi la' k'a xkib'ixaj wi' ja b'iix **Kamuku** ruub'ii'. Qas xekib'iixaaj ja taq kach'aalaal jar xekeeya' kan pa **Tulan Siiwaan**, k'in keewa' xkib'ijj ri', qas k'iy ja xqatz'iila' toq xqaajach to qii', xek'eje' kaan k'a ja taq qach'aalaal: ja k'a waawee' xqaatz'at k'a ruuwach k'in xsaqar k'a chi qaawach ri' xche'e chi ke jar aj **Yaki**, chaqajaa' jar aj **Yaki Tojil** ja kinawaal, ja nb'iix chi ke kaamiik **Yolkuvat**, **Kitzalkuwat** chi la' k'a pa **Tulan Siiwaan** xqaajach pee wi' qii' xche'e.
- :|| : Keeri' k'a xqaab'an toq xojel to, kaamiik xqil k'a jar utziil chi jutiji xche'e toq xekinaataaj ja taq kach'aalaal chi ke jar ee k'o kaan chi paam ja tinaamit mejiko, keeri' ja ruub'ii' ja tinaamit ja xek'eje' kaan wi' ja taq kach'aalaal.
- :|| : Chaqajaa' ee k'ooli ja winaqii' xek'eje' kaan chi la pa tinaamit **Tepeew Oliman** xa k'a rumaal ari' qas xb'ison keek'u'x.
- :|| : Ja k'a aj **Tamub'** chaqajaa', pa ruuwi' ja juyu' xek'eje' wi' kachib'iil julee' tinaamit chik ja

kib'ina'aan **T'an** chi ri' ee k'o wi' toq xsaqar chi keewach kachib'iil ja kinawaliil **Tojil**.

- :|| | Chaqajaa' xa jutz'it rujaloон rii' ja ruub'ii' ja kinawaaliil jar ee aj **Rab'inalew**, rumaal chi **Toj** ruub'ii' ja kinawaaliil k'in xa juunaam ja kitzijob'al xkeeb'an ruk'iin jar **Aj Rab'inalew**.
- :|| ·| Ja k'a **Aj Kaqchikeelaa'** juun wi' na ja kitzijob'al rumaal chi juun wi' ja kinawaaliil xkik'amoон to **Tulan Siiwaan**, ja ruub'ii' ja kinawaaliil jaa ri' **Tzotzija, Chimalkan** xa k'a rumaal ari' juun wi' ja keetziij xkeeb'an.
- :|| :| Keeri' k'a chaqajaa' ja ruub'ii' ja kitinaamitt xkeeyaa', **Aj Potzotzil, Aj Pooxaa'** xkib'i'na'aaj, keeri' k'a xkeeb'an toq xtzajq kaan ja kitzijoob'aal chi ki jun junaal rumaal ja kinawaaliil ja kik'amoون to chi la' pa **Tulan Siiwaan**.
- :|| :| Q'anij k'a xsaqari chi keewach konjeel ja tinaamit k'in q'anij pa choolaaј xya'i ja keeb'ii' chi ruuwach ja rab'araq taq aab'aj.
- :|| :| Kaamiik nqaachol opoon ja kik'ojliib'aal pa ruuwi' ja juyu' ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam**. Qas k'a xooq'i ja keek'u'x kuk'iin ja kinawaaliil ja kib'i'na'aan **Tojil, Awilix, Akab'itz** jar ee k'o pa taq q'aayiis kachib'iil jar ee kaji' aachi'ii' xeqaachol qaaj.

RUKAAJ TUNAAJ

- :|| || Jaa wa' xkimajb'ej eel ja toq xkeeyaa' ja **Tojil** chi ri' chi paam ja k'ojlib'al. K'a ja' ka ari' xeeb'e chi ruuwach ja **Tojil, Awilix** chi rumalтиyoxixiik ja kik'asleemaal k'in ralaxib'al ja q'iij, q'anij k'a utzilaj tzijj xuub'an jar aab'aj toq xkiq'ijla'.

- ::|| ·|| Ja k'a toq xeb'eqaaaji ja nimaq taq winaq ruk'iin ja **Tojil** xkeetzij ja keesijp chi ruuwach k'in xkeenuk' ruuxaq taq chaj chi ruuwach, jaa ri' ja xkeeya' chi re ja kinawaaliil.
- ::|| :|| K'a ja k'a ari' xtzijooni ja **Tojil** k'in qas ki'laj taq tziij xb'iij, ja k'a toq xetzijooni ja neq'ijlo'ni ja **Tojil** keewa' xkib'iij ri', waawee' ja qatinaamit k'in xa jutijj na tok qaajaaw k'in qas nyaa' qaaq'iij kumaal ja tinaamit k'in atat natk'eje' quk'iin xche'e.
- ::|| :|| **Tojil** tachajij k'a ja qatinaamit, ma qo'aya' ta pa ruuq'a' ja rupoqoonaal k'in ma qo'atzoqapij ta pa keechii' ja julee' tinaamit chik xche'e.
- ::|| ::|| Chaqajaa' ma qo'aya' ta pa keeq'a' julee' winaqii' chik ja toq nkaajo' nkeeb'an itzeel chi qe, atat katk'eje' quk'iin, ja toq xkeepeti chi aq'ijlo'xiik nkeek'am to jar ixoq k'isik', k'in ixoq taq tz'ikin chi aawe xche' chi re ja **Tojil** toq xetzijon ruk'iin.
- ::|| ||| K'a ja k'a ari' xetzijooni jar ajawaaliil k'in keewa' xkib'iij ri', ma teek'ut ta ja naquun k'ooli, kik'ama' pe to na ja keesijp je'ee' xche'e ja **Tojil**, **Awilix** k'in **Akab'itz**.
- ::|| ·|| Xa k'a ko'l ma ee junam kuk'iin ja taq kach'aalaal toq xkeek'am eel ja taq keesijp.
- ::|| :|| K'a ja k'a ari' xkeemaj kichapariik ja kaal taq chikop ja jani' chi ke ja: **k'isik'**, **tz'ikin** k'in julee' chik, ja k'a kikik'eel ja taq chikopii' jaa ri' nkeeya' pa ruuchii' jar aab'aj ja kib'ina'aan **Tojil** k'in **Awilix**, ja k'a toq nyaataji ja sijp chi re jar aab'aj nkeemaj tziij kuk'iin ja taq winaqii'.

- ||| :||| Chaqajaa' keeri' xkeeb'an chi keewach ja taq **k'isik'**, qas xkik'ajtisaaj ruuxaaq taq chee' chi keewach k'in q'anij pa q'iij wi' xeb'ijn chi paam ja juyu' taq'aaj.
- ||| :||| Xa k'a keeyoon ja kalk'uwaal jar Aj **Tab'anos** xkijl keewaay, ja k'a julee' chik xa kikaab'uul ja kaab' xkeetij, ma k'o ta utzilaj taq riikiil k'in utzilaj taq ya' ta xkeequm, chaqajaa' ma xekowin ta xkeeb'an kik'ojliib'aal k'in ma ojtaqiin ta b'aar la ee k'o wi' ja kixayiilaal.
- ||| :||| Chaqajaa' qas maxko' ja tinaamit xewinaqari k'in xa juun xkeeb'an chi re ja kik'ojliib'aal chi ruuchii' taq b'eeey.
- ||| · Ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** ma ojtaqiin ta b'aar la ee b'enaq wi'.
- ||| : Ja k'a toq xetz'ajti ja tinaamit ja xkeenuk' kii' chi ruuchii' taq b'eeey qas xa qa ya'oj sik' nkeeb'an, jani' **koj**, **b'ajlam** k'in julee' chikop chik, chaqajaa' qas ne'eeli ne'ooki chi paam ja juyu' taq'aaj, ja k'a toq xetz'atari' ma ee winaq ta xa ee chikop xa laj xekiq'olb'eej ja julee' winaqii' chik.
- ||| : Jaa wa' ja nkaajo' chi qe nojkitz'iila' xech'e ja julee' winaq chik.
- ||| : Jaa ri' julee' achi'ii' ee kik'amoon to konojeel ja kixqayilaal kuk'iin, xar waari' xa ee kalk'uwaal jar Aj **Tab'anos**, k'in xa kikaab'uul ja chikopii' nkeeya' chi ke ja kixqayilaal ronojel q'iij.
- ||| | K'a ja k'a ari' xeb'e ruk'iin ja **Tojil**, **Awilix**, **Akab'itz** k'in keewa' xkib'iij pa keek'u'x ri': rukik'eel k'isik' k'in tz'ikin nqaaya' chi ke jar ee oxi nawaalii' chi utz k'a nkeeya' qachojq'aaq' xech'e.

- ||| ·| Naq k'a ja nkaajo' chi qe jar oj aj tinaamit chi qas pa jun junal nojkikamisaaj xech'e toq xeeb'e chi ruuwach ja **Tojil, Awilix** k'in **Akab'itz**, k'a ja k'a ari' xkeeya' ja kik' pa ruuchii' jar aab'aj, xar waari' ma ee aab'aj ta kitz'ajtiik, q'anij ee ta winaq netz'atjti, qas k'a xeki'kooti ruk'iin ja kik' ja k'amoon eel chi ke kumaal ja winaq.
- ||| :| K'a ja k'a ari' xk'ujt jun nimalaj naa'ooj chi keewach k'in keewa' xb'iix chi ke ri', kan nixnuuto' rumaal chi xinewijqaaj toq xojel to pa **Tulan Siiwaan** keeri' xb'iix chi ke, k'a ja k'a ari' xya'i ja tz'uum chi ke ja rub'i'na'aan **Pasilisib'**, chi riij k'a ja kich'aakuul xelesax wi' ja kik' ja xkeeya' chi re ja **Tojil Awilix** k'in **Akab'itz**.
- ||| :| Waawee' numaj eel wi' ja kikamisaxiik ja tinaamit kumaal ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab' Majukutaj** k'in **Iiq' B'ajlam**.
- ||| :| Ja k'a toq ma ee k'iy ta kuk'aan kii' qas panejqaal nechapar opoon k'in nekamisax chi keewach ja **Tojil** k'in **Awilix**.
- ||| ||| K'a ja k'a ari' ntijx kaan ja kikik'eel pa taq b'eey k'in nk'ajq eel ja keewi', ja k'a toq netz'ajt kumaal ja tinaamit ja nkib'iij ja je'ee' koj netijowi.
- ||| ·||| Qas k'a ee k'iy chik ja tinaamit ee kaminaq chi toq xch'ob'otaj kumaal ja julee' tinaamit chik, k'in keewa' xkib'iij ri toq xch'ob'otaj kumaal, jaa wa' ja **Tojil** ja nok chi qakojol, kaamiik jo' qakaanooj ja roochooch xech'e ja tinaamit.
- ||| :||| Keeri' xkichoymij eel toq xeeb'e, xkeek'am eel k'a ja rejtal aqanaaj xar waari' ma xekowin ta xeb'eqaaaji rumaal chi xa rejtal pa kaqan **k'isik'** k'in

koj xkeetz'at toq xeeb'e, xa k'a rumaal ari' xetzajq chi paam ja b'eey.

- ||| :||| Qas k'a maxko' ja ch'ab'aq xwinaqari k'in maayuul, qas xok ch'ab'aq ja keeb'eey k'in qas npilil chik chi keewach jar ee b'enaq chi kanooneem.
- ||| :||| Qas k'a xeko'si rumaal ja kanooneem, rumaal chi qas najt chik ee b'enaq wi', xa k'a rumaal ari' ma xeeb'e chik ta rumaal chi qas maxko' kijqale'n k'in qas najt xeeb'ee wi' pa ruuwi' jun juyu' ja **Tojil, Awilix, k'in Akab'itz**.
- ||| ||| Chi ri' k'a toq xmajtaj kelesaxiik k'in kikamisaxiik ja tinaamit chi keewach ja **Tojil, Awilix, k'in Akab'itz**. Chi ri' k'a xekeeto' wi' ja taq kalk'uwaal jar ee oxi' winaq ja xeqanaataj qaaj.
- ||| ·||| Ja k'a **Tojil, Awilix, k'in Akab'itz** jani' taq ch'uuch' o wi taq yakii' kitz'ajtiik, xar waari' xa ja kinaa'oj b'anoyinaq chi ke, keeri' kib'anoon toq xetz'ajt kaan chi ruuchii' jun raqan ya' toq kimajoon atiineem.
- ||| :||| Qas k'a k'iylaj meej xetz'ajt kumaal ja tinaamit, ja k'a toq netz'ajti qas ajninaq nesajch eel chi keewach. Xa k'a rumaal ari' xmajtaj rutzijoxiik ja b'aar ee k'o wi' ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam**. K'a ja k'a ari' xkichoymij ja tinaamit naq nkeeb'an chi re ja kikamisaxiik.
- ||| :||| Ja k'a qas xkaajo' jar ee je'ee' nekikamisaaj ja **Tojil, Awilix k'in Akab'itz**. Keeri' ja xkib'ij ja ri'ja' chi ke ja tinaamit, xa k'a rumaal ari' xkeemol kii' konojeel ja winaqii'.

- ||| :||| K'a ja k'a ari' xkak'aaxaaaj chi kib'il taq kii' naq nkeeb'an chi re ja kikamisaxiik jar aj **K'iche'ii'**, k'in keewa' xkib'ijj ri', rumaal chi ja **Tojil** k'in **Akab'itz** netajiini nojkek'is chi qakamisaxiik xeche'e.
- ·||| § Xa k'a rumaal ari' nok pa qaaq'a' k'in nqaaxim jar ajawaaliil xeche'e ja tinaamit toq xkeemol kii'.
- ·||| · K'o k'a julee' ja tinaamit xetzijooni k'in keewa' xkib'ijj ri'. B'aar k'a ee pejtinaq wi' ja ne'atiini ronojel q'ijj, ja k'a wi **Tojil**, **Awilix** k'in **Akab'itz**, najb'eey k'a ari' neqaach'ak, xeche'e ja niik'aaj tinaamit toq xetzijooni.
- ·||| : Keeri' xkib'ijj: k'a ja k'a ari' xkeech'ob' riij ruuwach chi nekeech'ak rumaal chi qas ee taq no'y toq neb'eqaaj chi ruuchii' ja raqan ya'. Chaqajaa' keewa' xkib'ijj ri' toq xkeech'ob' kiij ja neb'e'atin chi' raqan ya', keqataqa' eel ka'i' saqilaj q'apoojaa' chi utz k'a nyajk keek'u'x kumaal jar ixtanii' xeche'e.
- ·||| : Utz k'a ari' xeche'e konojeel, kaamiik keqakaanooj k'a ee ka'i' q'apoojaa' xeche'e, k'a ja k'a ari' xekikaanooj chi kikojol ja kimee'aal, q'anij qatzijj wi' chi qas ee taq ch'ajch'oj ja xekeetaq eel.
- ·||| : K'in keewa' xkib'ij eel chi ke ri': ixtanii' jix ech'aja' jar ee tziyaq chi' raqan ya', ja k'a wi xkixkeetz'at ee oxi' aachi'ijj kixch'ane' chi keewach, ja k'a wi xtikib'ijj chi neeb'e ewuk'iin ja'ee kixche'e.
- ·||| | Ja k'a toq xtikak'aaxaaaj chi eewe naq keeb'ijj jar eetata', ixix keewa' neb'ijj ri', oj kimee'aal julee' nimalaj taq winaq kixche'e, k'in tek'ama' to jun rejtaal jawi xke'eewil, ja k'a wi nkaajo' ne'ok ewuk'iin ja'ee kixche'e, jawi ma xteek'am pe to ja rejtaal chi

xe'eewil nixqakamisaaj xche'x eel ja q'apoojaa', ja k'a wi xteek'am to ja rejtaal qas k'a nojki'kot ari' ewik'iin xche'xi.

- ·||| ·| Keewa' keeb'ii' jar ee k'a'i' q'apoojaa' ja xeetajq eel ri' **Ixtaj** k'in **Ixpuch**.
Xa k'a rumaal ari' xetajq eel jar ee ka'i' q'apoojaa' chi' raqan ya' ja b'aar ne'atin wi' ja **Tojil**, **Awilix** k'in **Akab'itz**. Keeri' ja xkib'ij eel ja tinaamit chi ke ja q'apoojaa'.
- ·||| :| K'a ja k'a ari' xeeb'e chi ruuchii' ja raqan ya', q'anij qatzijj wi' chi qas ee taq jab'el ja taq q'apoojaa' toq xeeb'e chi' raqan ya', qas k'a keek'ix kina'oon ja taq q'apoojaa' toq xeeb'e, k'in qas xeki'kooti ja xetaqo' eel kixiin.
- ·||| :| Ja k'a toq xeb'eeqaaji xkeemaj ch'aajo'm k'in q'anij xech'ane'e chi ee ka'i', qas k'a kimajoon ch'aajo'm toq xeb'eeqaaji ja **Tojil**, **Awilix** k'in **Akab'itz**, qas k'a xetzijon pa keek'u'x toq xekeetz'at ja taq q'apoojaa', qas k'a keek'ix xkeena' ja q'apoojaa' toq xb'eeqaaji ja **Tojil** kuk'iin, xar waari' ma xmajkun kuk'iin jar ixtanii'.
- ·||| :| K'a ja k'a ari' keewa' xb'iix chi ke jar ee ka'i' q'apoojaa' ri', b'aar ixpejtinaq wi' naq nelub'ana' chi ruuchii' ja qaayaa', ja k'a je'ee' keewa' xkib'ij ri'.
- ·||| || Jar ojoj oj taqoon to rumaal julee' nimaq taq winaqii' xche'e, chaqajaa' keewa' xkib'ij to chi qe ri', jix etz'ata' ja **Tojil**, k'in kixtijon ruk'iin, k'a ja k'a ari' tek'ama' to jun rejtaal chi xetetz'at keeri' kib'iin to chi qe ja xojtaqo to xche'e ja q'apoojaa'.
- ·||| ·|| Ja k'a kich'ob'oon ja tinaamit ja xetaqo' eel ja q'apoojaa' xkeemajuuni ja **Tojil**, **Awilix** k'in **Akab'itz** kuk'iin.

- ·||| :|| K'a ja k'a ari' keewa' xb'iix chi ke jar **Ixtaj** k'in **Ixpuch** kumaal jar ee oxi' ala'ii' ri', utz k'a ari' nqaaya' eel ja qejtaal chi eewe, xar waari' teyab'ej na jutz'iit xechexi.
- ·||| :|| K'a ja k'a ari' xb'iix chi ke ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq**' **B'ajlam** chi nkeeb'an julee' achib'al chi ruuwach oxi' tziyaq, k'in jaa ri' nb'ekik'utu' ja q'apoojaa' chi keewach ja tinaamit ja taqoyinaq to kixiin. Keeri' ja xb'iix chi ke ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq**' **B'ajlam**.
- ·||| :|| K'a ja k'a ari' xkeetz'aj jar oxi' tziyaq, ja najb'eeey tziyaq ja **B'ajlam Tz'ijte'l** xb'anowi k'in rachib'al jun b'ajlam xuuya' chi ruuwach, ja k'a **B'ajlam Ak'ab'** jaa ri' rachib'al jun xijk xuub'an, ja k'a **Majukutaj** jaa ri' kachib'al taq raal kaab' xuub'an chi ruuwach ja tziyaq.
- ·||| ||| Q'anij k'a xkeek'is ja kitz'ajb'aal ronojeel k'in q'anij oxi' rujikoomaal ja tz'ajooj xkeeb'an chi ruuwach ja tziyaq, k'a ja k'a ari', xb'ekiya' kaan chi ke jar ee ka'i' q'apoojaa' ja kib'i'na'aan **Ixtaj** k'in **Ixpuch**, k'in keewa' xb'iix eel chi ke kumaal ja **B'ajlam Tz'ijte'l**, **B'ajlam Akab** k'in **Majukutaj** ri', jaa wa' ja rejtaal ja qab'ajnikii k'in qanaa'ooj xechexi eel, tek'ama' eel k'a k'in teb'ij chi ke ja tinaamit chi xtzijooni ja **Tojil** ewuk'iin.
- ·||| ·||| Keeri' xb'iix eel chi ke ja q'apoojaa' toq xeq'ijlo'x eel, k'a ja k'a ari' xeeb'e k'in xkeek'am eel ja tziyaq, ja k'a toq xeetz'ajt kumaal ja tinaamit chi kik'amooneel ja tziyaq qas xeki'kooti ja tinaamit.
- ·||| :||| Jar ixix ma xeetz'at ta ja **Tojil** xechexi ja q'apoojaa', ja k'a je'ee' xkib'iij. Qatzijj

wi' chi xqaatz'at xche'e, naq k'a jar ee k'amoona to chi qe jawi xeetz'at xche'xi, ja k'a xkeech'ob' ja nimaq taq winaq rixiin ja tinaamit jun ejtaliil rixiin iil majk. K'a ja k'a ari' xkeelik' ja tziyaq ja q'apoojaa', ja k'a toq xkeetz'at qas nojinaq ja tziyaq chi re ja kachib'al ja b'ajlam, xijk k'in kaal taq kaab'.

- ·||| :||| K'a ja k'a ari' xkeemaj rukoojiik ja tziyaq, ja k'a toq xkeekoj ja tziyaq ja b'aar ee k'o wi' ja kachib'al b'ajlam ma k'o ta xb'ajn chi ke.
- ·||| :||| K'a ja k'a ari' k'o juun chi ke ja xkojowi ja ruukaab' ja b'aar k'o wi' rachib'al xijk, chaqajaa' ma k'o ta xb'ajn chi re.
- :||| § Ja k'a roox winaq toq xuukoj ja tziyaq ja b'aar ee k'o wi' kachib'al raal taq kaab' q'anij xti'i k'in ma tuukoch' chik ja keekiyy ja taq chikopii' ja b'anoon kachib'al chi ruuwach ja tziyaq, jaa ri' ja rutz'ajoon eel ja **Majukutaj**, xa k'a rumaal ari' xech'ajki ja ri'jaa' rixiin ja timaanit.
- :||| · K'a ja k'a ari' qas xyakataj kayeewaal chi kij ja q'apoojaa' k'in keewa' xkib'ij ri', b'aar xb'ek'ama' wi' xche'xi jar **Ixtaj** k'in **Ixpuch**.
- :||| :Ja k'a qas xkaajo' ja tinaamit ja xetaqo' eel jar **Ixtaj** k'in **Ixpuch** xmajkun ta ja **Tojil** kuk'iin. Ja k'a jaa' ma keeri' ta xuub'an kuk'iin ja taq q'apoojaa', xa k'a rumaal ari' ma xech'ajk ta ja kinawaal ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab'**, k'in **Majukutaj**.
- :||| :K'a ja k'a ari' xkeemol chik kii' ja tinaamit k'in keewa' xkib'ij ri', naq nqaab'an k'a awa' chi re ja kich'ajkiik xche'e toq xkeemol kii'. K'a ja k'a ari' keewa' xkib'ij chik jutij ri', keqiitzij chi utz nojkowiini neqakamisaaj, chaqajaa' quk'aaj ja kamisab'al kixiin chi qa jun junaal xche'e.

- :||| : Kaamiik ma k'o ta juun nk'ase' chi ke xech'e k'in q'anij xkeemol kii' konojeel ja kamisaneelaa'.
- :||| | Ja k'a **B'ajlam Tz'ijte'l, B'ajlam Ak'ab', Majukutaj** k'in **Iiq' B'ajlam** ee k'o pa ruuwi' jun ti wukuwik juyu' ja rub'ina'aan **Akab'itz**, chi ri' ee k'o wi' konojeel ja taq kalk'uwaal, xar waari' ma qas ta ee k'iy ja je'ee', ja nekamisan kixiin q'anij ee k'iy kimoloon kii' k'in q'anij konojeel ja tinaamit ee b'enaq.
- :||| ·| Ja k'a ee k'o pa ruuwi' ja wukuwik juyu' keewa' xkib'iij ri', naq chi re k'aala' ja kimoloon to kii' chi qakamisaxiik xech'e.
- :||| :| Keeri' ja xkichojmij eel ja tinaamit toq xeeb'e, q'anij k'a maxko' ja kik'aqb'aal kik'amoon eel k'in qas maxko' rejtz'ab'aliil ja kitziyaq kikajoon eel toq xeeb'e pa kamisaaneem, k'in keewa' xkib'iij ri'.
- :||| :| Kaamiik ja **Tojil** nok qaajaaw k'in nqaaya' jun rutziil ruuwach toq xqojb'eqqaaji xech'e chi kib'il kii'.
- :||| :| Xar waari' rojtaq chik ja **Tojil, B'ajlam Tz'ijte'l, B'ajlam Ak'ab'** k'in **Majukutaj**, k'o chik chi keewach ja kich'ob'oon eel ja kik'uleel rumaal chi ma xewar ta toq xb'ajn chojmiineem chi kiij.
- :||| || K'a ja k'a ari' xeyakataji konojeel jar ajch'a'ojilaa' taq winaq, ja xkeech'ob' je'ee' chaaq'a' ne'ok kuk'iin ja kik'uleel, xar waari' ma xeb'eqqaaj ta, rumaal chi q'anij pa b'eeey xech'ajk wi' kumaal ja **B'ajlam Tz'ijte'l, B'ajlam Ak'ab'**, k'in **Majukutaj**. Q'anij konojeel xech'ajki k'in q'anij xewartisax kaan pa b'eeey.

- :||| ·|| Xa k'a rumaal ari' ma xkeena' ta toq xelesax kaan ja kik'aqb'aal k'in kinaaquaun ja kikajooneel chi kijj, keeri' xb'ajn chi ke toq xeech'ajki konojeel.
- :||| :|| Ja k'a toq xkeena' q'anojoj ma k'o chik ta ja kik'aqb'aal k'in ma k'o chik ta ja naquun ntz'intz'ooti kikojoon eel.
- :||| :|| Ja k'a toq xkeena' q'anojoj keewa' xkib'ijj ri', naq k'a ja xeleq'an eel ja qanaaquaun, la maxta k'a jar eleq'oon xeleq'an eel xech'e ja kamisaaneelaa', k'a ja k'a ari' keewa' xkib'ijj ri'.
- :||| :|| Xar waari' ma kumaal ta ja ma ki ta xqojb'e chik jutijj xech'e, kaamiik nb'eqak'ama' chik jutijj ja qanaaquaun xech'e toq xeeb'e chik.
- :||| ||| Ja k'a **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** qas kinuk'uun kii' pa ruuwi' ja wukuwik juyu' k'in q'anij kojtaq chik naq nkeeb'an ja toq xkeeb'eeqaaji ja kamisaneelaa' kuk'iin.
- :||| ·||| Ja k'a **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**, xkeenuk' tz'aaq chi riij ja kitinaamit, ja k'a toq xnuk'utaji ja tz'aaq xekeeya' julee' taq ala's pa ruuwi', chaqajaa' xkeekoj ja tziyaq chi kijj ja xkeleq'aj kaan chi ke ja kik'uleel.
- :||| :||| K'a ja k'a ari' xb'ekik'utuj chik kinaa'ooj chi re ja **Tojil**, ja k'a **Tojil** keewa' xb'ijj to ri', inin in k'o chi ri' chi kitz'ajtiik k'in inin ninya'owi kixiin chi paam ja rupoqonaal xche to chi ke ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**. K'a ja k'a ari' xekeeya' raal taq kaab' pa ruuch'u'k ja kitinaamit k'in je'ee' ari' ja xech'oojin kuk'iin ja kik'uleel.

- :||| :||| Keeri' ja xekiq'ol b'eej ja kik'uleel, xa taq ala's xekeeya' pa ruuwi' ja tz'aaq, ja k'a xkeetz'at ja kamisaneelaa' q'anij ee ajch'a'ojilaa' taq winaq wi'.
- :||| :||| Ja k'a toq xkeetz'at ja winaq jar ee k'o pa ruuwi' ja wukuwik juyu' qas xeki'kooti ja toq xekeech'ak ja kamisaneelaa' rumaal chi ja je'ee' ma ee k'iy ta, ja k'a nekamisani ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** qas ee k'iy kimoloon eel kii', q'anij ee b'enaq konojeel ja tinaamit.
Kaamiik nqaachol opoon k'a naq xkeeb'an toq xe'ok chi paam ja tinaamit.
- :||| § Pa ruuwi' k'a ja wukuwik juyu' ee k'o wi' ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** ee kachib'iil ja kixqayilaal k'in kalk'uwaal toq xeb'eqaaji ja kik'uleel chi ruuchii' ja kitinaamit, q'anij qatzij wi' chi qas ee k'iy jar eyakatajinaq eel chi kiij, ja k'a toq xeb'eeqaaji qas maxko' ya'oj sik', xuub' k'in paq'in q'ab'aaj nkeeb'an.
- :||| · Ja k'a toq xe'ok chi paam ja tinaamit q'anij ma xkixib'ej ta kii' k'in ee kachib'iil ja kixqayilaal k'in kalk'uwaal.
- :||| : Ja k'a winaqii' jar ee k'o pa ruuwi' ja wukuwik juyu' qas neki'kot chik chi kiij, xa k'a jalaal maja'n keb'eeqaaji toq xetz'ajt to.
- :||| : K'a ja k'a ari' xejajq to ja raal taq kaab' chi kiij jar ajch'a'ojilaa' taq winaq k'in xa qa b'aar ta xeeti' wi'.
- :||| : Q'anij k'a konojeel ja raal kaab' xkeemol kii' chi kiij jar ajch'a'ojilaa' taq winaq.

- :||| | Q'anij k'a xqaaji ja kichojq'aaq' konojeel k'in ma xkeena' chik ta toq xtzajq kaan ja kik'aqb'aal k'in q'anij xejupe'i konojeel chi ruuxee' ja wukuwik juyu' ja b'aar nkaajo' wi' ne'ok wi', chaqajaa' ma xkeena' chik ta toq xmajtaj kik'ajqiik chi re ja k'aqob'al.
- :||| ·| Q'anij k'a xEEK'ajq chi re chee' kumaal ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**, chaqajaa' xe'ok kamisaneela' ja kixqayilaal.
- :||| :| K'o k'a julee' ja ma xekam ta, ja k'a toq xetz'ajti chi ma xekam ta, xeyakataj to ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** chi kiij.
- :||| :| Ja k'a toq xechapataji jar ajch'a'ojilaa' keewa' xkib'iij ri', ma qojekamisaj ta, jar ojoj xa oj taq meb'a'ii, utz k'a ari' xar waari' ix yuq'ul qixiin chi jutiij xeche'x kumaal ja najb'eey qati't qamama'. Keeri' ja xb'ajn chi ke pa ruuwi' ja wukuwik juyu' ja rub'i'na'aan **Akab'itz**.
- :||| :| Pa ruuwi' ja juyu' xekeeya' wi' ja taq kalk'uwaal k'in chi ri' xek'ijy wi', qas xeki'kooti toq xekeech'ak ja tinaamit ja nech'oojin kuk'iin.
- :||| || Pa ruuwi' k'a ja wukuwik juyu' xech'ajk wi' chaqajaa' chi la' xelesax wi' ja keek'u'x jar ajch'a'ojilaa' taq winaq.
- :||| ·|| Kaamiik nqaachol opoon ja kikamiik ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam**.
- :||| :|| K'a ee k'as na k'in ma k'o ta nti'on chi ke toq xkeejach ja taq kinaaquin ja taq kalk'uwaal.

- :||| :||| Ja **B'ajlam Tz'ijte'l** ee ka'i' ja ralk'uwaal ja kib'i'na'aan **Qokayib'** k'in **Qokawuyib'**, k'in je'ee' jar ee kitata' ja **Kawb'iik'ib'**.
- :||| :||| Chaqajaa' ee ka'i' ralk'uwaal ja **B'ajlam Ak'ab'** ja kib'i'na'aan **Qojakul** k'in **Qoyakutek**, jaa ri' ja rumookaaaj ja **Nijayib'ab'**.
- :||| ||| Ja k'a **Majukutaj** xa juun ja ti ralk'uwaal ja rub'i'na'aan **Qoyajaw**. ee oxi' ja xekeeya' kalk'uwaal, ja **Iiq' B'ajlam** ma k'o ta ralk'uwaal, jaa ri' ja qas xenimaxi k'in q'anij ee utzilaj taq winaqii' wi'.
- :||| ·||| Xkib'ij kaan k'a chi ke ja kalk'uwaal toq xajalaal maja'n kekami, chaqajaa' qas xeb'ixan kaan k'in q'anij b'iis ruk'aan ja keeb'iix, chaqajaa' qas xe'oq' kaan chi paam ja keeb'iix, ja ruub'ii' ja b'iix xkeeb'an jaa ri' **Yamayu**.
- :||| :||| K'a ja k'a ari' keewa' xkib'ijj chi ke ja kalk'uwaal ri': qalk'uwaal techajij k'a eewii', jar ojoj xa nojb'e, xar waari' nojmeloj to chik na jutijj, qas teb'ana' jar utzilaj taq tziij xtiqab'ij kaan chi eewe kaamiik ri', tetz'ata' ja qatinaamit ja k'o kaan najt.
- :||| :||| Ja k'a ixix qixaayiil teb'ana' k'a ja utz, jar ojoj xa nojb'e kuk'iin ja qatinaamit. Ronojeel k'a ja naquun xnuk'utaj kaan qumaal, jar ojoj xa nojb'e rumaal chi k'o juun jar oj ayab'enaq chi ruuwach ja loq'olaj kaaj.
- :||| :||| Xar waari' nojmeloj to chik na jutijj, ja kaamiik xb'anataj kaan qumaal ja qasaamaaj ya'oon to chi qe, xar waari' ma qojemestaj ta, tetz'ata' opoon ja ti qoochooch, k'in ja qatinaamit, chaqajaa' etz'ata' kaan ja qatinaamit ja b'aar oj pejtinaq wi', xecche'e toq xekeejach kaan ja kach'aalaal.

- ||| | Xuuya' kaan k'a ronojeel ja rub'ajniikil ja **B'ajlam Tz'ijte'l**, k'in keewa' xb'iij kaan ri', nya' kaan awa' chi eewe ri', chi utz k'a ma qojemestaaj, tek'ama' kaan k'a ja nimalaj naa'ooj xche'e toq xuuya' kaan ja rub'ajniikil chi ke ja rach'aalaal. Xar waari' ma ojtaqiin ta naq la ja xuuya' kaan chi ke, rumaal chi ma k'o ta juun xelesan chi paam ja k'ojlib'al, keeri' ja xkeeb'an kaan, k'a ja k'a ari' xesajch eel pa ruuwi' ja wukuwik juyu' rixiin **Akab'itz**, k'in q'anij ma xetz'ajt chik ta wi' kumaal ja kixqayilaaj k'in kalk'uwaal, rumaal chi b'aar la xe'ok wi'.
- ||| | · Q'anij k'a ma k'o ta juun xojtaqiini ja xeb'ee wi', xar xojtaqixi ja toq xetzijon kaan k'in toq xkeeyaa' kaan ja jun b'otzaaj b'ajniikil, k'a ja k'a ari' xeb'ixax eel kumaal ja taq kalk'uwaal k'in kixqayilaal.
- ||| : Chi kiij k'a ja kitata' **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** xe'alax kaan wi' ja ralk'uwalaxeelaa'. Xa k'a rumaal ari' ma xetzajq ta ruk'iin ja kinaa'ooj ja **Qokayib'** k'in **Qokawuyib'**.
- ||| : Keeri' xkeeb'an jar ee kaji' qati't qamama', k'in je'ee' jar ee najb'eey qati't qamama' ja xesajch eel pa ruuwi' ja wukuwik juyu' **Akab'itz** k'in chi ri' xkeeyaa' kaan wi' ja taq kalk'uwaal.
- ||| : Pa ruuwi' k'a ja juyu' xek'eje' kaan wi' ja taq kalk'uwaal, k'in q'anij xkuk'aaj ronojel q'iij ja xyaa' kaan chi ke.
- ||| | Qas k'a nulqaaj pa keewach ja kitata', rumaal chi qas nim rejqale'n ja xyaa' kaan chi ke, xar waari' ma xkeekir ta wi', xa k'a rumaal ari' nimalaj naa'ooj xkib'i'na'aaj chi re ja xyaa' kaan chi ke, k'a ja k'a ari'

xkeeya' ruub'ii' ja kitata' chi paam ja ruuq'iij xkeek'ul.

- ::||| ·| Keeri' xkeeb'an toq xeesajch eel ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'**, **Majukutaj** k'in **Iiq' B'ajlam** jar epejtinaq jun paraj palow. Qas k'a ee taq ri'ja'a chik toq xekam eel k'in qas xenimaxi toq ee k'asli.
- ::||| :| K'a ja k'a ari' xeb'e jar alk'uwalaxeela' chi rutz'ajtiik ja kitinaamit ja kiya'oon kaan jun paraj palow, kumaal chi ma kimestan ta ja b'i'iin kaan chi ke rumaal ja kitata'.
- ::||| :| Ojeer chik k'a ee kaminaq ja kitata' toq xek'ule'i, xekek'am eel k'a ja kixqayilaal kuk'iin ja toq xeeb'e, k'in keewa' xkib'ij ri', jo' ja b'aar epejtinaq wi' ja qatata' xecche'e.
- ::||| :| K'a ja k'a ari' xkeemaj eel keeb'eey jar ee oxi' alk'uwalaxeela' jar ee k'o kaan ja kib'i'na'aan, **Qokayib'**, **Kawb'iik'ib'** k'in **Qoyakutek**, je'ee' ari' ja xeeb'e chi paam ja jun paraj palow toq ee kaminaq chik ja kitata'.
- ::||| || Xa k'a ee oxi' ja xeeb'e cha jun paraj palow, xeb'ekiq'ijla' kaan na najb'eey ja taq kach'aalaal toq xeeb'e, k'in keewa' xkib'ij kaan ri', jar ojoj ma qojb'ekami xa nojmeloj to xecche'e toq xeeb'e, k'a ja k'a ari' xkeemaj eel ja b'eey k'in xeb'eqqaaj kuk'iin ja kach'aalaal jar ee k'o kaan keela' jun paraj palow.
- ::||| ·| Jaa wa' ruub'ii' jar aachi ja chajiyinaq kixiin jar ee k'o keela' jun peraj palow.
Xeb'eqqaaj k'a ruk'iin jar aachi ja rub'i'na'aan **Nak'xit**, jaa ri' jun nimalaj winaq ruk'iin ja runaa'ooj k'in xuuya' to ja runaa'ooj chi ke jar ee oxi' ala'ii'.

- :||| :|| Xyaa' to ronojeel chi ke rumaal ja **Nak'xit** ja jani' chi re ja xuul, **chamcham**, **chajchaaj**, **tzikb'il koj**, **tz'ikb'il B'ajlam**, **jotatam**, **wi'aaj**, **pich keej**, **makutax**, **t'oot'**, **tatam**, **kus**, **b'us**, **kaxkon**, **chiyom**, **astapulul**, ronojeel xkijqaj to toq xemeloj to cha jun paraj palow, chaqajaa' xkeek'am to jar ee kitz'ib'aan, k'in ronojeel ja kib'ajniikiil xkeek'am to chi paam ja **Tulan Siiwaan**.
- :||| :|| Ja k'a toq xe'uliquaaj chi paam ja kitinaamit ja rub'ina'aan **Akab'itz** chi ri' qas xekeemol wi' konojeel jar Aj **Tamub'** k'in aj **Illokab'**, konojeel k'a ja tinaamit qas xeki'kooti toq xemeloj to jar ee oxi' ala'ii' ja kib'ina'aan **Qokayib'**, **Qoyakutek** k'in **Qoyajaaw**.
- :||| :|| K'a ja k'a ari' xek'eje' chik kuk'iin ja tinaamit ja kib'ina'aan **Rab'inalew**, **Kaqchikel**, **Tz'ikin Jaay**. Qas k'a xeki'kooti ja tinaamit toq xk'ujt chi keewach ja xb'ekik'ama' k'in q'anij ma xk'iis chik ka ta wi'. K'in chi ri' pa ruuwi' ja wukuwik juyu' rixin **Akab'itz** xek'eje' wi'. Chaqajaa' chi ri' xkam eel wi' ja rixqaayiil ja **B'ajlam Tz'ijte'l**, **B'ajlam Ak'ab'** k'in **Majukutaj**.
- :||| ||| Ja k'a toq xemeloj eel xkeeya' kaan ronojeel ja kinaaquun k'in xb'ekikanoj chik julee' k'oqlib'al, qas k'a k'iy ja taq wukuwaq juyu' xeq'a'x wi' toq xkalaj kii'.
- :||| ·||| Keeri' xkeeb'an ja qati't qamama' toq xkalaj kii', xkeeya' kaan k'a ja tinaamit ja rub'i'na'aan **Akab'itz**.
- :||| :||| K'a ja k'a ari' xeeb'e chik pa jun tinaamit ja rub'i'na'aan **Chik'iix**, chi ri' ja qas xekeesep wi' ja taq kalk'uwaal.

- ::||| :||| Qas k'a ee k'iy ee k'o pa ruuwi' ja juyu', xar waari' xa juun chi ke ja xyaa' ruub'ii' chi riij ja loq'olaj juyu', chi ri' k'a xek'ule' wi' ja taq kalk'uwaal k'in chi ri' qas xkalaj wi' kii', ja toq xek'ule'i ja taq kalk'uwaal ma k'o ta nimaq taq naquun xyaa' ta chi ke ja kitata' keetee' jar ixtanii', xa q'anij jawi ja maliyoxiineem xkeeya' chi ke.
- ::||| :||| K'a ja k'a ari' chi ki jun junaal xeq'a'x chik pa ruuwi' julee' wukuwaq taq juyu' ja kib'i'na'aan **Chisaq**, **Jome'taja**, **Kulb'a**, **Kab'inat**, jaa wa' keeb'ii' ja wukuwaq taq juyu' ja xek'eje' wi'.
- : Ø Ø Qas k'a nkeetz'at opoon ja tinaamit xkeeya' kaan, konojeel k'a ja winaqii' jar ee k'o kaan chi paam ja tinaamit ee kaminaq chik, chaqajaa' qas maxko' ja saamaaj xkeeb'an rumaal chi qas najt xb'ekila' wi' ja kitinaamit.
Je'ee' ari' jar ati't mama' k'in keewa' ruub'ii' ja tinaamit ja b'aar xek'eje' wi' ri'.
Chi' Ismaachi', jaa ri' ruub'ii' ja juyu' xek'eje' wi' k'in jaa ri' ja xok kitinaamit k'in chi ri' ja qas xena'ojin wi'.
- : Ø · Chaqajaa' chi ri' ja qas xkeeyak wi' ja nimaq taq jaay ja kach'uuleew k'in chuum okinaq, jar ee ruukaaj winaqii' xkib'i'na'aaj **Konache'**, **B'elejee'** **Keej**, chaqajaa' **Kalel Ajaaw**.
- : Ø : Ja k'a toq xe'ok k'amol b'eey ja taa' **Kotuja** k'in **Istayul** qas k'o nimaq taq naquun xkeeb'an chi paam ja tinaamit.
- : Ø : Xa k'a oxi' ja nimaq taq jaay ee k'ooli toq xe'ok k'amol b'eey, jaa ri' jaay rixiin ja **Kab'ikib**, rixiin **Nijayib'ab'** k'in rixiin **Ajaaw K'iche'**.

- : Ø :: Xar waari' xa ee ka'i' ja qas ee nimaq taq jaay jar ee k'o kaan chi paam ja tinaamit **chi' Ismaachi'** k'in xa juun ee k'o wi', chaqajaa' ma k'o ta ritzeelaal nb'ajn chi paam, qas ki'iil ki'koteemaal nek'eje'e ja winaqii', ma k'o ta ch'a'ooj chi paam ja tinaamit, qas ki'iil ki'koteemaal ja q'iij q'iij.
- : Ø | K'a ja k'a ari' xkeemaj na'ojiineem ja k'amol taq b'ey chi paam ja tinaamit **chi' Ismaachi'**, k'in chi ri' xkeemaj wi' ja nimalaj na'ojiineem.
- : Ø .| Ja k'a Aj **Ilokab'** toq xkeetz'at ja na'ojiineem nkaaj laj xekikamisaaj jar Aj **Kotuja**, chi ri' toq xkeemaj ja ch'a'ooj rumaal chi nkaajo' xa ta ruuyoon nk'amob'ey jar **Istayul**, ja k'a je'ee' laj xkeeya' rupoqonaal chi kiij jar Aj **Ilokab'**.
- : Ø :| Ja k'a je'ee' q'anij itzeel wi' xkeetz'at ja k'amol b'ey rixiin **Kotuja**, ronojeel k'a ja ritzeelaal kich'ob'oon xa chi kiij jar Aj **Ilokab'** xok wi'.
- : Ø :: Keeri' xkeeb'an toq xkeemaj ja ch'a'ooj, xekeech'ak k'a ja najb'ey tinaamit ja xch'o'jin kuk'iin, ja nkaajo' jar ajch'a'ojilaa' taq winaq nekikamisaaj jar Aj **K'iche'ii'** rumaal chi nkaajo' xa ta keeyoon je'ee' nyaa' keeq'iij, keeri' xkeeb'an ja toq xeech'ak kumaal jar Aj **Kotuja**, xa k'a ee juun ka'i' ja xekoowiini xe'ajnimaj eel, ja k'a xechapar kaan xekamisax chi ruuwach jar **Ajaaw Kotuja**. Chaqajaa' ee k'iy ja ma xekamisax ta, xar waari' qas xyaa' rupoqonaal chi kiij, q'anij k'a xchujp ruuwach jaa ri' jun tinaamit. Ja k'a kich'ob'oon jar Aj **Ilokab'** nekikamisaaj, xar waari' ma xekowin ta.
- : Ø :: Chi ri' k'a xmajtaj to wi' ja kikamisiak ja winaqii' chi ruuwach jar Ajaaw toq xb'ajni ja ch'a'ooj, k'in jaa ri' toq xyaataj ruuq'iij ja tinaamit **Chi' Ismaachi'**.

- : \$ || Chaqajaa' chi ri' qas xyaataj wi' keeq'iij jar Aj **K'ich'e'ii'**, q'anij ma k'o ta juun xqasan ruuq'iij ja nimalaj **Ajaaw** ja toq xwinaqir to **Chi' Ismaachi'**.
- : \$.|| Ja k'a ari' toq xkeemaj xib'en kii' ja tinaamit chi ruuwach ja nimalaj **Ajaaw**.
- : \$:|| Ja toq xetz'ajti ja winaqii' jar eb'anoyinaq ja rupoqonaal xekamisax chi keewach ja nawaalii' **Kotuja, Istayul, Nijayib'ab'** k'in **nawaal K'iche'**, xar k'a ari' ee oxi' xek'eje' chi paam ja tinaamit **chi' Ismaachi'**.
- : \$:|| Chi ri' k'a xkeemaj wi' ruk'uttiik ja taq keewaay ja kalk'uwaal toq xek'ule'i, keeri' xkeeb'an toq xkeemol kii' jar ee oxi' nimaq taq mookaaj k'in pan oxi' nimaq taq jaay xeewa' wi'.
- : \$:|| Ja k'a ari' xkiyaab'eey keeq'iij chi ruuwach ja tinaamit k'in chi ri' toq xyaa' keeq'iij konojeel.
- : \$ ||| Ja k'a toq xetzijooni keewa' xkib'iij ri', jar ojoj oj kachib'iil jar Aj **Kawb'iik'ib'**, xecche'e jar Aj **Nijayib'**, k'in nawaal **K'iche'**.
- : \$.||| Qas k'a k'iyilaj juunaa' xek'eje' chi ri' chi paam ja tinaamit **chi' Ismaachi'**, ja k'a toq xkijl chik jun tinaamit xkeeya' kaan ja tinaamit **chi' Ismaachi'**.
- : \$:||| K'a ja k'a ari' xeq'a'x chik chi paam ja tinaamit **Q'uma'r kaaj**, keeri' ja ruub'iij ja tinaamit xkeeya' jar Aj **K'iche'ii'**, k'a ja k'a ari' xeeb'e jar Aj **Kotuja** kachib'iil ja **Q'uuq' Kumatz**, chaqajaa' konojeel ja kitinaamit xeeb'e keela' chi paam ja k'oqlib'al.

- : Ø :||| Chi la' xb'ekib'ana' wi' ja koochooch k'in chi la' xb'ekiya'a' wi' ja kinawaal pa runik'aajaal ja tinaamit.
- : Ø :||| K'a ja k'a ari' xnimar chik ja kinaa'ooj k'in kitinaamit, k'a ja k'a ari' xkeejach rumaal chi qas ee k'iy chik, chi ri' k'a xtz'ujkar to wi' ja ch'a'ooj, xekeejach ja kime'aal, rumaal chi ma xyaa' ta keeya' kumaal, chi ri' k'a xtz'ujkar to wi' ja jachoj ri'iil chi kikojol ja winaqii'.
- : · Ø K'a ja k'a ari' xekeejach ja b'elejee' mookaaj, ja k'a toq xb'anataji ja ch'a'ooj chi kiij konojeel ja kime'aal xkeejach pa keeq'a' ja jun winaq kaji' nimaq taq jaay.
- : · · Ojeer k'a xkeenuk' to kii' ja winaqii' chi paam ja junwinaq kaji' nimaq taq jaay ja k'o chi paam ja tinaamit **Q'uuma'r Kaaj**, jaa ri' ja xqasax ya' pa ruuwi' rumaal jar aa Pala's Marroquin (Francisco Marroquin) k'in xe'el to ja winaqii' chi paam jaa ri' tinaamit.
- : · · Chi ri k'a ja qas xkeeya' wi' keeq'ijj k'in chi ri' qas xena'ojin wi' chi ki jun junaal jar ee b'elejee' winaq k'in ee b'elejee' **tinaamit**, k'in xeruuk'am opoon ja julee' nimaq taq winaqii' ri': **Kawb'iik'ib'** k'in **B'elejee'** rixiin **Nijayib'ab'**, chaqajaa' ee kaji' rixiin ja nawaal **K'iche'** k'in ka'i' rixiin **Sakikib'**, qas k'a xek'ijyi, k'in qas xek'iyir chi keewach ja nawaalii', chi ki jun junaal k'a xekek'am eel ja taq kimookaaj jar **Ajawalii'**.
- : · · Kaamiik nqab'ijj opoon ja keeb'ii' ja nimaq taq jaay.
- : · · Jaa wa' keeb'ii' ja ruwiinaaq ja **Kawb'iik'ib'** ri', jaa ri' ja k'amol b'eey chi keewach ja winaqii', jaa ri' **ajpojp** ruub'ii', ja k'a julee' chik keewa' keeb'ii' ri' **Ajpojp Kamja**, ruukaab' aj **Tojil**, roox **Ajq'uuj'**

Kumatz, rukaaj **Nimachokoj Kab'ek**, roo' **Popol winaq**, ruwaaq **Chituy Lolmet**, ruuuq **Keej Nay**, ruwaqxaaq **Popol Winaq** pa **Jom Tzalatz**, rub'eeleej **Uchuch Kamja**.

- : · | Jaa wa' ri'jaa' jar ee pa'l chi kijj ja winaqii' k'in qas pa choolaaj b'enaq ja b'elejee' koochooch k'in jaa wa' xkeeqaachol opoon chik jutijj ri'.
- : · · | Ja k'a awa' keeb'ii' ja ruwinaqiiil ja **Nijayib'ab'** ri', ja najb'eey jaa ri' nawaal **Kalel**, ruukaab' jaa ri' nawaal **Ajtzik Winaq**, roox **Kale' Kamja'**, rukaaj **Uchuch Kamja'**, roo' **Nim chokoj Nijayib'**, ruwaaq **Ajaaw Awilix**, ruuuq **yakol Atam**, ruwaqxaaq **Utzam Pojp** owi **Saklatol**, rub'eeleej **Nima' Lolmet Ye'ol Tux**, je'ee' ari' ja b'elejee' winaqii' jar ee k'o chi ruuwach ja **Nijayib'ab'**.
- : · :| Ja k'a ee k'o chi ruuwach ja nawaal **K'iche'**, jaa wa' keeb'ii' ri': ja najb'eey jaa ri' **Ajtzik Winaq**, ruukaab' nawaal **Lolmet**, roox nawaal **Nim Chokoj**, rukaaj nawaal **Akab'itz**, je'ee' ari' ee kaji' jar ee k'o chi keewach jar **Ajaaw K'iche'**.
- : · :| Chaqajaa' ee ka'i' jar Aj **tinaamit** rixiin ja **Sakikib'**. Ja najb'eey jaa ri' **Tzutuja**, ja ruukaab' jaa ri' **Kalel Sakik**. Xa jun nimalaj jaay ee k'o wi' chi ee ka'i'.
- : · :| Keeri' xkeeb'an toq xkeemol kii' jar ee jun winaq kaji' winaqii' chi paam jar ee jun k'al kaji' jaay k'in chi ri' qas xek'ijy wi' jar Aj **K'iche'ii'** ruk'iin ja kinna'ooj, xa k'a rumaal ari' nb'iixi chi ja tinaamit kach'uuleew k'in chuum xooki' rumaal chi jaa ri' ja xeyakb'exi ja nimaq taq jaay.

- : · || K'a ja k'a ari' xepeeti konojeel ja tinaamit kuk'iin jar Aj **K'iche'ii'**, k'in chaqajaa' ma xesamaj chik ta rumaal chi qas maxko' chik ja kinaaquaun.
- : · · || Qas k'a xek'iyiri konojeel ja winaqii' rumaal ja xek'eje' chi paam ja nimaq taq jaay k'in chaqajaa' qas xkeeb'an ja tajqikiil ja xkeeya' jar nawaalii'.
- : · :|| Qas xenimax kumaal ja winaqii' k'in tinaamit, chaqajaa' qas xyaa' keeq'ij ja nawaalii'.
- : · :|| K'a ja k'a ari' xepeeti konojeel jar ajch'a'ojilaa' taq winaq chi kij, xar waari' ma xech'ajk ta rumaal chi qas maxko' ja kinaa'ooj ja nawaalii' ja kib'i'na'aan **Kotuja** k'in **Q'uuj' Kumatz**.
- : · :|| Maxko' ja ruunaa'ooj ja **Q'uuj' Kumatz**, rumaal chi wuquu' q'ij nb'e chi ruuwach kaaj, wuquu' q'ij nk'eje' pa **Xib'inelb'aay** (Xib'alb'a) chaqajaa' wuquu' q'ij nok **kumatz**, wuquu' q'ij nok xijk, wuquu' q'ij nok b'ajlam, k'in wuquu' q'ij nok kik'.
- : · ||| Q'anij qatzij wi' chi qas jun nimalaj aachi, qas xkixib'ej kii' ja julee' winaq chik chi ruuwach, xa qa k'a b'aar xb'ee wi' rutzijoxiik jaa wa' tzij ri', k'in xkak'aaxaaj konojeel ja tinaamit.
- : · · ||| Ja k'a ari' toq xkeeya' keeq'ij ja Aj **K'iche'ii'** rumaal chi keeri' ja xuub'an ja **Q'uuj' Kumatz**, ja k'a jaa' xuuya' kaan ruk'axeel chi ruuwach ja loq'olaj ruuwach uleew, chaqajaa' xok jun nimalaj aachi chi keewach konojeel ja winaqii'.
- : · :|| Xa k'a rumaal ari' qas xyaa' ruuq'ij toq xeeruuya' taq ralk'uwaal ja kib'i'na'aan **Tepepul** k'in **Istayul**, ja k'a je'ee' chi kikojol julee' winaq chik xkek'ut wi' ja kinaa'ooj, chaqajaa' xek'eje' kalk'uwaal chi ki jun junaal.

- : · :|| Chi ri' k'a nb'ajn wi' tzijooneem chi riij ja ruuuq winaqareem rixiin ja ruuwach uleew, je'ee' ari' ja xek'eje' ka'i' nimaq taq winaqii' kuk'iin, ja najb'eeey jaa ri' **Kaq Kikab'**, ja k'a ruukaab' jaa ri' **Kab'isimaj**. Je'ee' awa' ja ka'i' winaq ri' qas maxko' ja naquun xekeeb'an, xa k'a rumaal ari' qas xkeeya' chik jutijj keeq'ijj jar **Aj K'iche'ii'** rumaal chi qas nimaq kinaa'ooj jar ee ka'i' winaq ja xeqanaataj qaaj.
- : · :|| Chaqajaa' je'ee' ja xejachowi ja taq no'y tinaamit, k'in xa rumaal ari' xe'ok pa keeq'a' jar **Aj Kaqchikeelaa'** kachib'iil jar **Aj Chub'il**a', **Aj Rab'inalew**, **Aj Tzakuwalpa**, **Aj Kawokeb'**, **Aj Sakaab'aja'**, **Aj Saquuleew**, **Aj Chi' maq'an ya'**, **Aj Xelaju'**, **Aj Paxil Kayala'** k'in **Aj Tzoloj chee'**.
- : : § Je'ee' k'aawa ja xeya'o kaan ja **Kikab'** k'in xkeeb'an nimaq taq ch'a'ooj, xa k'a rumaal xech'ajki ja tinaamit rixiin **Rab'inalew**, **kaqchikeelaa'**, **Saquuleew**, xech'ajki konojeel ja tinaamit.
- : : · Ja k'a toq xeb'eeqaaj najt jar ajch'a'ojilaa' taq winaq rixiin ja **Kikab'**, k'o juun ka'i' chi ke ja tinaamit ja ma kik'amoon eel ta ja taq keesijp k'in je'ee' ari' ja qas xyaa' rupoqonaal chi kijj k'in xek'amar to chi keewach ja **Kikab'** k'in **Kab'isimaj**, k'a ja k'a ari', qas xb'ajn poqon chi ke konojeel. Xa k'a rumaal ari' xechijkax chi ruuwach uleew k'in q'anij ma xtz'ajt chik ta keewach.
- : : : Ja k'a kaamiik pa ruuwi' jun wukuwik juyu' k'o wi' ja tinaamit ja xtz'ilo'xi, chi ri' nwilitaj wi' pa **Petayub'**, konojeel k'a ja neeq'a'x chi ri' qas q'aalaaj nkeetz'at kaan ja ruchojq'aaq' ja **Kikab'**.

- : : : Ma xekowin ta k'a xkikamisaaj ja **Kikab'**, rumaal chi qas maxko' ja runaa'ooj, chaqajaa' q'anij konojeel ja tinaamit xeq'ijlo'n rixiin.
- : : : K'a ja k'a ari' xe'el eel chi rayab'exiik ja ch'a'ooj, k'in keewa' xkib'ijj ri', qawinaqarisaaj k'a ja tinaamit pa ruuwi' jun wukuwik juyu' rumaal chi chaqajalaal xkemeloj to chik ja b'anol taq ch'a'ooj xech'e toq xetziijooni ja nimaq taq winaq. K'a ja k'a ari' xb'ekiya'a' tz'aaq pa taq k'ulb'a't chi utz k'a nkeeto' kii' chi ruuwach ja ch'a'ooj.
- : : | Ja k'a awa' to'b'al qii' ri' xech'e toq xb'ekib'ana' kaan ja tz'aaq pa **k'ulb'a't**.
- : : ·| K'a ja k'a ari' xb'iix chi ke chi nek'eje' pa ruuwi' ja juyu', k'in keewa' xb'iix chi ke ri'. Ma texib'ej ta eewii' toq xkeepeeti jar ek'uleel chi eewijj, kixojo' telub'ij chi qe k'in ojoj nojb'ekamisan kixiin xech'e x rumaal ja **Kikab'**.
- : : :| K'a ja k'a ari' xeeb'e ja banol taq ch'a'ooj k'in xkeek'am eel ronojeel ja kik'aqb'aal. K'a ja k'a ari' xkeejach kii' ja te'eejaa' k'in tata'aaj kixiin jar **Aj K'iche'ii'** jar ee k'o pa ruuwi' ja wukuwik juyu', ja k'a xeto'owi pa ruuq'a' ja ch'a'ooj jaa ri' ja tz'aaq kib'anoon.
- : : :| K'a ja k'a ari' xe'el to jar **Aj Chuwila'**, **Aj Chulimal**, **Aj Sakiya'**, **Aj Xajb'a keej**, **Aj Chitemaj**, k'in ee waqxaqlajuuj kachib'iil, ja kib'i'na'aan **Kab'araqan**, **Chab'ikak**, **Chi Junajpub'**, chaqajaa' ee kachib'iil jar aj **Sakuwalpa**, **Aj Xojaab'aj**, **Sakaab'aj**, **Aj Siyaja** k'in **Chi' maq'an ya'**, chaqajaa' ee kachib'iil jar **Aj Xelaju'** je'ee' ari' ja xechaajiini ja k'ulb'a't k'in je'ee' xek'eje' chi ruuwach ja ch'a'ooj.

- : : :|| K'a ja k'a ari' xetajq eel kaji' aachi'ii' kumaal ja **Kikab'** k'in **Kab'isimaj** chi ruchajixiik ja ch'a'ooj, keewa' keeb'ii' ja winaqii' ri', **Ajtzik winaq**, **Ajpojp kamaja**, **Kalel** k'in **Ajtzik winaq**, je'ee' ari' xeb'echajiini ja ch'a'ooj, ja k'a ruub'ii' ja kinawaaliil ja **Kawb'iik'ib'** jaa ri' **Nijayib'**, ja k'a juun chik jaa ri' aa **Chak Ib'ooy** kixiin ja nawaal **K'iche'**. Ja k'a awa' keeb'ii' ja winaqii' ja xekeetaq eel ri'.
- : : || K'a ja k'a ari' xeeb'e ja mookaj pa ruuwi' ja wukuwaq taq juyu' k'in xekeechap to ja b'anol taq ch'a'ooj k'in xulkiya'aa' chi keewach ja **Kikab'** kin **Kab'isimaj**, ja k'a xechajiini ja ch'a'ooj qas ee nimaq taq winaq xkeena'. Qas k'a xek'iyiri k'in qas xki'kooti ja kinawaal kuk'iin toq xekeechap to ja b'anol taq ch'a'ooj.
- : : ·|| K'a ja k'a ari' xkeemol kii' ja nimaq taq winaq k'in keewa' xkib'iij ri': kaamiik qas nim keeq'ijj ja ri'jaa' rixiin **tinaamitaal** xecche'e ja ri'jaa' toq xetzijooni.
- : : :|| K'in keeri' xkeeb'an jar **Aj Tamub'** k'in **Aj Ilokab'**, xa juun xkeeb'an jar ee oxi' mookaj rixiin ja **K'iche'** toq xkiq'ijla' kii' jar ee k'amol b'eey rixiin ch'a'ooj, xar waari' ma chi paam ta ja tinaamit **K'iche'** xyaa' wi' chi ke ja k'ijqale'n, pa ruuwi' jun wukuwik juyu' xyaa' eel wi' chi ke, xa k'a rumaal ari' xb'ekimolo' kii' pa ruuwi' ja juyu'.
- : : :|| Ja ruub'ii' ja xyaa' eel wi' ja kijqale'n jaa ri' **Xeb'alax**, **Xekamak**, jaa ri' ruub'ii' ja wukuwaq juyu' ja xyaa' eel rub'iixiik chi ke naq nb'ekib'ana', **Chuliman** ruub'ii' ja xyaa' eel wi' ja kijqale'n.
- : : :|| Ja k'a awa' ruk'ujliik ruuq'ijj ja kijqale'n xb'ajni jar ee jun k'al winaq rumaal ja kinawaal, chaqajaa' xya'i kijqale'm jar ee junlajuuj k'in jaa wa' keeb'ii' ri': **Kalel Ajaaw**, **Kalel Sakik**, **U Kalel Aachi**, **Raj Pojp**

Aachi, Raj Tzalam Aachi, U Tzam Aachi, keeri' xyab'ex keeq'iij jar uk'aal taq ch'a'ooj k'in qas xetzb'e' pa ruuwi' ja kich'aakaat ja nyaa' wi' keeq'iij, qas k'a xe'ak'axax kumaal ja kimookaaj **K'iche'** toq xetzijooni.

: : ||| Keeri' xkeeb'an jar **Aj Tamub'** k'in **Aj Illokab'** toq xekeecha' jar ee k'amol b'eey pa ch'a'ooj k'in chi utz k'a nek'eje' pa ruuwi' ja wukuwik juyu'. Keewa' k'a xkeeb'an ja toq xe'el to ri'.

: : ·||| Kaamiik nqab'ij chik jutijiij ruub'ii' ja roochooch ja nawal **Tojil**, chaqajaa' **Tojil** ruub'ii' ja koochooch jar **Aj Kawb'iik'ib'**, **Awilix** ruub'ii' ja koochooch jar **Aj Nijayib'ab'**, **Akab'itz** ruub'ii' ja roochooch ja nawaal **Ajaaw K'iche'**.

: : :||| Ja k'a jun jaay chik jaa ri' **Kotuja'** ruub'ii' k'in jaa ri' ja ntz'ajt pa **Kajb'aja** ja b'aar k'o wi' jun aab'aj ja qas xexuke' wi' ja **nawaalii'** Ajawaalii' k'in konojeel ja tinaamit xexuke' chi ruuwach.

: : :||| Qas k'a xkek'am eel ja keesijp chi ruuwach ja loq'olaj aab'aj, chaqajaa' konojeel ja ri'jaa' xeya'owi ja naquun chi re, qas xkiiliij k'in qas xkeeb'an utz chi re.

: : :||| Qas k'a ee nimaq taq winaq ruk'iin ja kinaa'ooj, chaqajaa' ee ajq'ijaa', jaa ri' winaq kib'i'na'aan **Q'uuj' Kumatz** k'in **Kotuja**, chaqajaa' qas maxko' ja kinaa'ooj ja **Kikab'** k'in **Kab'isimaj**.

Q'anij k'o chi keewach ja ch'a'ooj ja nkichojmij ja kik'uleel, ronojeel ja naquun xekoowiini xkeetz'at, xar waari' k'o jun wuuj ja nkeetz'at wi' ja wi k'o wa'aal pejtinaq chi riij ja tinaamit, k'in jaa ri' ntz'ajt wi' ronojeel ja rajawaxiik.

- : : ♂ Ma ee relik taq winaq ta k'a, qas maxko' kinaa'ooj, ja xukuleem xkeeb'an jaa ri' xkiloq'ob'eej ja nimalaj k'oqlib'al. Q'anij qatzijj wi' chi qas maxko' ja xukuleem xkeeb'an chi ruuwach ja kinawaal.
- : : . Keewa' xkeeb'an chi re ja xukuleem ri', ee b'elejee' winaqii' ja ma k'o ta wa'iim xkeeb'an toq xek'eje' ruk'iin ja kinawaal, chaqajaa' ee b'elejee' ja xexuke' chi ruuwach k'in xkeeyik poom ruk'iin, chaqajaa' ee k'o chik na ee oxlajuuj ja xek'eje' ruk'iin k'in ma keewa'i ee julee' kachib'iil chik, oxlajuuj ja xeb'anowi ja xukuleem chi ruuwach ja nawaal **Tojil**. Ja k'a toq xewa'i xa q'anij jawi ja tulul, ajache'l k'in q'nom xkeetij toq xexuke'e, ma k'o ta wi' way xkeetij, ee wuqlajuuj k'a chi konojeel ja xexuke' chi ruuwach ja nawaal jaa ri' xkiyab'eej ruuq'ij ja nawaal.
- : : : Chaqajaa' ma keewar kuk'iin ja kixqayilaal, xa q'anij keeyoon wi' chi rub'ajniik ja xukuleem, q'anij k'a q'iij q'iij ja xukuleem xkeeb'an k'in q'anij k'o wi' ja poom xkeeyik chi ruuwach ja kinawaal.
- : : : Chi ri' k'a qas xexuke' wi', k'in qas xkik'utuuj ja saqil chi re ja nawaal **Tojil**.
- : : : Qas k'a xkeeyak ja kipalaj chi ruuwach kaaj k'in keewa' xkeeb'an chi re ja xukuleem ri'.
- : : | Atat nimalaj q'iij, atat nimalaj **Jun Raqan**, nimalaj ruuk'u'x kaaj ruuk'u'x uleew, ixix ix ya'ol qanaa'ooj k'in ixix nixya'owi ja taq qalk'uwaal, teya'a k'a kik'asleemaal ja taq qalk'uwaal, xkewinaqar ta k'a k'in xke'eetzuq ta k'a, k'in je'ee' ta k'a xkeenaatan awixiin chi ruuchii' ja raqan ya', pa taq b'eey k'in chi ruuxee' chee', chaqajaa' kaya'a' taq kalk'uwaal k'in kaya'a' pa rusaqil, ma ki ta xkek'eje' pa rupoqonaal, qas ta pa jun saqilaj b'eey xkek'eje' wi', k'in qas utz

xtikeeb'an chi re ja kib'ajnikil, k'in xtikeetzuq ta k'a taq kii'.

Xtaaya' ta k'a ja ki'koteemaal ruuk'u'x kaaj, ruuku'x uleew, ruuk'u'x naa'ooj, xtaaya' ta k'a ja jororeem **Tojil Awilix, Akab'itz**, k'in ja ta k'a ja kaji' paraaj uleew xke'uk'aani ma ki ta k'o rupoqonaal pa taq b'eey xeche'e toq xkik'utuuj jar utziil, q'anij ma k'o ta wi' itzeel taq xukuleem xkeeb'an.

- : : ·| Keeri' xkib'ij jar ee oxlajuuj winaqii' toq xexuke'e, chaqajaa' keeri' xkib'ij jar ee wuqlajuuj toq xemaje'e chi xukuleem, qas xkik'utuuj jar utziil pa ruuwi' ja kitinaamit, kalk'uwaal k'in kixqayilaal.
- : : :| Jaa ri' ja xukuleem xkiloq'ob'eej ja kik'asleemaal, k'in jaa ri' keetziij xkib'ij ja ri'jaa'.
- : : :| Pa ka' ka' k'a xe'ooq'i toq xkik'utuuj ja saqil pa ruuwi' ja kitinaamit k'in pa keewi' jar **Aj K'iche'ii'**.
- : : :| K'o k'a juun ja xnajb'eyisaani ja kib'ajnikil k'in tzuqub'al kii'.
- : : || Keeri' xkeeb'an chaqajaa' jar aj **Tamub', Aj Ilokab', Aj Rab'inalew, Aj Kaqchikeelaa', Aj Tz'ikin Jaay, Aj Tujalajaay** k'in **Aj ruch'ab'aq ya'**, xa juun ja kib'ajnikil xkeeb'an chi paam ja tinaamit **K'iche'**.
- : : ·|| Ma xa qa ta k'a keeri' xkeemol kii', q'anij k'o wi' ja xkisamaajiji, chaqajaa' ma itzeel ta xkeetz'at kii', q'anij jawi ja ch'akoj keewaay xkeeb'an k'in utz xekeetz'at ja kimookaaj.
- : : :|| Ma xa qa ta k'a keeri' xkeeb'an ja ch'a'ooj kuk'iin ja nimaq taq tinaamit, qas k'o rub'eyaaal toq xech'a'ojiini, chaqajaa' xkeeya ja kitojb'aal ja taq tinaamit chi ke ja nawaalii' ja jani' chi re **raxaab'aj, chalchimit** k'in **raxataq naquun** ja qas ntz'intz'ooti,

q'anij k'a q'aalaaj chik ja naq nkisijpaaj toq xepe
kuk'iin ja **Q'uuj' Kumatz, Kotuja, Kikab'** k'in
Kab'isimaj, rumaal chi je'ee' ari' jar ee nimaq taq
winaq.

- : : :|| Ma jutz'iit ta k'a ja xkeeb'an, k'in ma juun ka'i' ta ja
tinaamit xekeech'ak, k'in ee k'iy ja tinaamit ja
xkisijpaj naquun chi re ja nawaal **K'iche'**, chaqajaa'
qas xyaa' keeq'ijj k'in qas utz xtz'atari ja na'ojiineem
xkeeb'an. Ja k'a ja **Q'uuj' Kumatz** xmajowi ja
na'ojiineem, xa k'a rumaal ari' qas xyaa' keeq'ijj jar
Aj K'iche'ii kumaal ja julee' tinaamit chik.
- : : :|| Kaamiik nqaachol opoon keeb'ii' jar ee nimaq taq
winaq.
- : : ||| Je'ee' awa' jar ee kiiy keemaam ja **B'ajlam Tz'ijte'l**,
B'ajlam Ak'ab', Majukutaj k'in **Iiq' B'ajlam**, je'ee'
ari' ee najb'eey qati't qamama' toq xsaqari ja ruuwach
uleew k'in toq xalax to ja q'ijj, iik' k'in ch'uumiil.
- : : .||| Waawee' k'a nqaamaj eel wi' kichojliik ja kalk'uwaal
ja nimaq taq winaq, naq xkeeb'an toq xe'ok to k'in
naq xkeeb'an toq xekami, chi ri' k'a nqaamajeel wi'
ruchojliik chi jun junalaal ja nimaq taq winaq rixiin
K'iche'.
- : : :||| Najb'eey k'a xk'eje'e ja **B'ajlam Tz'ijte'l** chi
kichajixiik ja **Kab'ikab'**.
Jaa ri' ruukaab' rumookaaaj ja **B'ajlam Tz'ijte'l**.
B'ajlam Konachee' jaa ri' k'o pa roox mookaaaj
winaq.
Kotuja Istayub', rukaaj mookaaaj k'o wi'.
Q'uuj' Kumatz Kotuja' jaa ri' najb'eey nimalaj
winaq, k'in pa roo' mookaaaj winaq k'o wi'.
Tepepul Istayul, ruwaaq mookaaaj winaq k'o wi'.
Kikab' Kab'isimaj, ruwuq mookaaaj winaq k'o wi',
chaqajaa' juun chi ke ja nimalaj taq winaq.

Tepepul Ixtayub', ruwaqxaaq mookaaj winaq k'o wi'.

Tekum Tepepul, rub'eeleej mookaaj winaq k'o wi'.

Waqxaqii' Kan k'in **Kikab'** ruulaaj mookaaj winaq k'o wi' chi kikojol ja k'amol taq b'eey.

Wuquu' No'j k'in **Kub'atepek**, jun ruulaaj mookaaj winaq k'o wi' chi ke ja k'amol taq b'eey.

Oxi' Keej k'in **B'eleje' Tz'i'**, ruukaab' ruulaaj mookaaj winaq k'o wi' chi ke ja nimaq taq k'amol b'eey. Je'ee' ari' ee k'amol taq b'eey toq xulqaaji jar ajch'a'olaa' Pedro de Alvaro, qas k'a xetz'iilo'x kumaal jar kaxlaan taq winaq (españoles).

Tekum Tepepul, jaa ri' qas xesijpan naquun chi ke ja kaxlan taq winaq, k'in je'ee' jar ee k'o pa roox ruulaaj mookaaj chi ke ja k'amol taq b'eey.

Jar aa **Xuwan Rojas** (Don Juan Rojas) aa **Xuwaan Kortees** (don Juan Cortes) je'ee' ari' jar ee k'o pa rukajlaaj mookaaj chi ke ja k'amol taq b'eey, k'in jaa ri' jar ee ralk'uwaal ja **Tekuum k'in Tepepuul**.

: : :||| Ja k'a awa' jar ee kiiy keemaam kaan jar ee nimaq taq nawaalii' ja xetzub'e' pa taq ch'akat ja qas nim ruuq'ij, k'in qas xek'eje' kuk'iin jar **Kab'ikab' Kiche'ii**.

: : :||| Kaamiik neqaachol opoon jar **Aj tinaamit** k'in nqaachol opoon ja nimaq taq koochooch ja kinawaalii', ee b'elejee' k'a jar **Aj tinaamit** xechajiini k'in jaa ri' jar ee rixiin ja **Kawb'iik'ib'**, chaqajaa' b'elejee' ja nimaq taq jaay xk'eje' pa keeq'a'.

: : ||| Ja k'aa wa' keeb'ii' jar ee rajaaw ja b'elejee' nimaq taq jaay ri':

Ajaaw Ajpojp jaa ri' aachi ja rajaawaal ja nimalaj jaay **Kuja'**.

Ajaaw Ajpojp Kamja', jaa ri' aachi rajaawaal jaay **Tz'ikin Jaay**.

Nin Chokoj Kab'ek, jaa ri' aachi ja rajaawaal jun nimalaj jaay.

Ajaaw Ajtojil, jaa ri' aachi rajaawaal jun nimalaj jaay.

Ajaaw Ajq'uunq' Kumatz, jaa ri' aachi rajaawaal jun nimalaj jaay.

Popol Winaq Chituy, jaa ri' aachi ja rajaawaal jun nimalaj jaay.

Lolme't Kejnay, jaa ri' aachi rajaawaal jun nimalaj jaay.

Popol Winaq Pajom, Tzalatz Xkuxeb'a, jaa ri' jun aachi rajaawaal jun nimalaj jaay.

Tepeew Yaki, jaa ri' jun aachi rajaawaal jun nimalaj jaay.

: : · Je'ee' awa' b'elejee' tinaamit rixiin ja **Kawb'iik'ib'** k'in qas maxko' kiwiinaaq xek'eje' kuk'iin.

: : : Kaamiik neqaachol opoon jar **Aj Nijayib'ab'** ja k'o b'elejee' koochooch, najb'ey k'a neqaachol opoon ja q'anij ee k'o chik wi' toq maja'n tel to ja q'iij. K'in keewa' kib'i'na'aan ri'.

: : : **B'ajlam Ak'ab'**, jaa ri' najb'ey ati't mama'.

Kowakul, kowakutek, jaa ri' ruukaab' mookaaj.

Kochajuj, Kotzib'aja, jaa ri' roox mookaaj.

B'eleje' q'iij, jaa ri' ruukaaj mookaaj.

Kotuja, jaa ri' roo' mookaaj.

B'atza', jaa ri' ruwaaq mookaaj.

Istayul, jaa ri' ruuuq mookaaj k'amol b'ey.

Kotuja' jaa ri' ruwaqxaaq mookaaj k'amol taq b'ey.

B'elejee' Keej, jaa ri' b'elejlaaj mookaaj.

Kema', jaa ri' ruulaaj mookaaj.

Ajaaw Kotuja', jaa ri' junruulaaj mookaaj.

Aa Toowa xub'i'na'aaj ja k'amoyinaq b'ey toq xe'uligaaji ja **Kaxlaanii'**.

Aa Pedro Robles k'a ja k'amool b'ey kaamiik.

- : : : Je'ee' k'a awa' ja nimaq taq k'amol taq b'eey ja
xeralk'uwaalaj kaan ja k'amol b'eey **Kalel**.
- : : | Kaamiik nqab'ijj opoon ja kajaawaal ja nimaq taq
jaay.
Ajaaw Kalel najb'eey Ajaaw, jaa ri' najb'eey winaq
chi keewach jar aj **Nijayib'ab'**, k'in jaa ri' rajaawaal
jun nimalaj jaay.
Ajaaw Ajtzik winaq, jaa ri' jun aachi rajaawaal jun
nimalaj jaay.
Ajaaw Kalel Kamja', jaa ri' jun aachi rajaawaal jun
nimalaj jaay.
Nimakamaja', jaa ri' jun aachi rajaawaal jun nimalaj
jaay.
Uchuch kamaja', jaa ri' jun aachi rajaawaal jun
nimalaj jaay.
Nimakaja', jaa ri' jun aachi rajaawaal jun nimalaj
jaay.
Nim Chokoj Nijayib', jaa ri' jun aachi rajaawaal jun
nimalaj jaay.
Ajaaw Awilix, jaa ri' jun aachi rajaawaal jun nimalaj
jaay
Yakolatam, jaa ri' jun aachi rajaawaal jun nimalaj
jaay.
- : : ·| Jaa wa' nimaq taq jaay kixiin jar **Aj Nijayib'ab'** jaa
ri' rub'i'na'aan **B'elejee' tinaamit**.
- : : :| Jaa wa' ruub'ii' ja kitata' keetee' jar Ajaaw **K'iche'**
ri', **Majukutaj** jaa ri' najb'eey winaq.
Ja k'a awa' keeb'ii' nqaachol qaaj jar ee rumookaaj jar
Ajaaw **K'iche'** ri'.
Koyajaaw, ruukaab' mookaaj alk'uwalaxeelaa'.
Kaklalan, roox mookaaj alk'uwalaxeelaa'.
Kokosom, ruukaaj mookaaj alk'uwalaxeelaa'.
Komaj Kum, roo' mookaaj alk'uwalaxeelaa'.
Wuquu' Aj, ruwaaq mookaaj alk'uwalaxeelaa'
Kokamel, ruwuq mookaaj alk'uwalaxeelaa'

Koyab'akoj, ruwaqxaaq mookaaj alk'uwalaxeelaa'
Winaq B'am, rub'eeleej mookaaj alk'uwalaxeelaa'.

- : : :| Jaa wa' keeb'ii' ja xe'uk'aan kixiin jar Ajaaw **K'iche'** k'in ja xekalk'uwaalaj kaan.
- : : :| Chaqajaa' jaa wa' keeb'ii' ja rajaawaal ja kaji' nimaq taq jaay ri'.
Ajtzik Winaq, jaa ri' najb'eey winaq ja rajaawaal ja nimalaj jaay.
Lolme't Ajaaw, jaa ri' ruukaab' winaq ja rajaawaal ja nimalaj jaay.
Nimachokoj, jaa ri' roox winaq ja rajaawaal ja nimalaj jaay.
Akab'itz, jaa ri' rajaawaal ja ruukaaj nimalaj jaay.
Xa k'a kaji' ja nimaq taq jaay kixiin jar Ajaaw **K'iche'**.
- : : || Je'ee' awa ee oxi' nimaq taq mookaaj, k'in je'ee' jar ee tatixeelaa' kixiin jar **Aj K'iche'ii'**, xa juun xkeeb'an toq xkeemol kii' k'in je'ee' ja qas neb'iini naq nkeeb'an ja nimaq k'in taq ko'koj mookaaj.
- : : .|| Qas k'a ee nimaq taq mookaaj jar ee k'o ruk'iin ja **Kawb'iik'ib'**. Ja ruukaab', jaa ri' **Nijayib'**, ja k'a roox jaa ri' Ajaaw **K'iche'** k'in chi ki jun junaal ee k'o chi paam ja kitinaamit.
- : : :|| Ja k'a awa' ruchojliik ja ruk'asleemaal ja **K'iche'**, k'o k'a jun wuuj rixiin ojeer ja nsik'ix wi' ja qas xb'anataji, xar waari' xtzajqi ja loqo'laj wuuj, waawee' k'a nqaak'is wi' ja rutzijoxiik ja xb'anataj chi paam ja tinaamit **K'iche'**, ja rub'i'na'aan, Santa Cruz.

CHOLB'AL TZIIJ (GLOSARIO)

**Jaa wa' ojeer taq tzijj kitz'ib'aan kaan ja qati't qamama'
chi paam ja loq'olaj Pojp Wuuj**

• **Awilix**

Aw: sembrar la milpa; il: culpa. Awilix, llamado en la actualidad “**Awilix**”, es venerado precisamente en frente del templo de **Tojil** en los templos que aún perduran de la ciudad **K'iche'**.

⋮ **Ajch'ame'ya'ii'**

Personas mensajeras que están al servicio de un líder.

⋮ **Aj Xib'inelb'aay**

Los de la oscuridad (los del infierno)

⋮ **Ajaaw Ajpojp Kamja'**

Los dos señores principales, de trono y de la casa **Kab'ikib'**

| **Ajaaw Ajq'uuq' Kumatz**

Ajaaw: señor; el señor encargado de la ceremonia al **Q'uuq'**
Kumatz

·| **Ajl puj**

Ajl: estado de actuación de las fuerzas de la naturaleza; **ajl:** cosa pesada, densa; **puj:** podredumbre, pus. Ximénez lo llama “el que hace la aguadija”.

:| **Ajaaw aajl Mees**

Ajaaw: señor; **aaj** caña; **ajl**, cosa pesada; **mees** basura. El señor que con su pesada vara producía la basura.

⋮ **Ajaltokob'**

Tokob': dañar, punzar. El señor que causa la pobreza o miseria.

⋮ **Ajpojp Kamja**

Los dos señores principales, del trono, de la casa **Kab'ikib'**

|| **Ajqaniil**

Especie de un animal que causa enfermedad en la piel.

·|| **Akab'itz**

Akab'itz: kab'aawiil, de Ajaaw **K'iche'**. El señor encargado de la ceremonia a **Akab'itz**

:|| **Akul Winaq**

Kul: trono; **winaq:** gente; **winaqir** hacer esclavos. Lugar del aumento del trono.

⋮|| **Astapulul**

Muñeco espantapájaros que vibraba y silbaba.

׃׀ **Ayaleey**

Es una palabra que denota extrañaza, y es aplicada por las mujeres

׀׀ **B’ajlam Ak’ab’**

B’ajlam: es un guía espiritual; **ak’:** gallina; **kab’:** sacrificar. El guáa que sacrifica gallinas con el dentellador.

:׀׀ **B’ajlamajaay**

La casa de los tigres, es uno de los lugares de castigo en **Xib’inelb’aay** (Xib’alb’a)

:׀׀ **B’ajlam Kolo’**

B’ajlam: tigre, es un guía espiritual, **kolo’** alimentar a los hijos.

:׀׀׀ **B’ajlam Tz’ijte’l**

B’ajlam: guía espiritual, tigre; **tz’ijte’l:** envoltorio sagrado.

:׀׀׀ **B’ak Koo**

B’ak: gavilán; **koo:** tragador, gavilan tragador.

· ø **B’elejee’ Keej**

B’elejee’: noveno; **keej:** Venado. Noveno venado.

.. **B’ok**

Gavilán.

.. **B’us**

Calabacilla para guardar el tabaco. **Villacorta**, arco para lanzar las flechas.

.. **Chaay**

Navaja o punta de pedernal. **Recinos:** **chaay:** obsidiana, sustancia vidriosa, piedra volcánica, negra, de la cual desprendían los mayas, son de pequeñas hojas cortantes que usaban como cuchillos, navajas y puntas de flechas.

Actualmente el término **chaay** designa un pedazo de vidrio con filo.

· :| **Chalchiyites**

Esmeralda basta. También se aplica a los pequeños objetos de adorno personal que son de poco valor.

· | **Chamcham**

Cham: golpear. El que se golpea y golpea. Tambor hecho de un tronco ahuecado de pino, y cuyos extremos son recubiertos de cuero curtido y estirado con cuerdas.

· .| **Chamiyab'aaq**

Chami: vara; **B'aaq:** hueso. Ximénez traduce como vara de hueso.

· :| **Chamiyaw'i'aaj**

Chami: vara; **wi'aaj:** cabeza; vara de la calavera

· :| **Chayajaay**

La casa del pedernal, es uno de los lugares de castigo en **Xib'inelb'aay** (Xib'alb'a).

· :| **Chi' Ismaachi'**

Fray Eugenio Góngora, en su vocabulario aún inédito, que está depositado en el Archivo General de Centroamérica, dice que **ismaachi** es “la barba” e **Ismaachi** el pelo. Para **Villacorta** progenie de hombres antiguos. Para **Recinos**: “en la barbas”. Esta ciudad estuvo situada al sur de **Utatlán**. En el título de los señores de **Sacapulas** dice en las barbas de (**Chi' Ismaachi**)

· || **Chi' maq'an ya'**

Totonicapán

· .|| **Chisaq**

Chi: de; **saq:** la claridad.

· :|| **Chik’iix**

Chi: de él, de ella; **k’iix:** espina. De la espina.

· :|| **Chimalkan**

En kaqchikel **Chimal:** tranquilo, **kan:** culebra Culebra, serpiente que se desliza con calma, con tranquilidad. En K’iche’: **cha:** flecha, rápidamente; **mal:** volverse invisible; **kan:** culebra. Serpiente que rápidamente desaparece

· :||| **Chitemaj**

Actualmente existe un poblado llamado **Chitem**, en las cercanías de **Lanquin**, Alta Verapaz.

· ||| **Chituy Lolmet**

Lol: sosiego; **met:** doblar, inclinarse; **et:** señal **chituy:** acuclillarse. El encargado de las ceremonias.

· ·||| **Chiyom**

El látigo.

· :||| **Chooymija**

Chooy: lago; **mij:** brumoso; **a:** agua. El lago de las aguas brumosas agobiantes.

· :||| **Chub’ila’**

Chu: lugar; **b’o:** cima, cumbre; **la’:** chichicaste (ortiga). Lugar de la cumbre del chichicaste.

· :||| **Chuq’anal**

Chu: hedionda, maloliente; **q’an:** amarillo; Ximénez lo traduce en su amarillez.

: Ø **Chuub’aaaj**

Saliva.

: · **Ch’are’y**

Sinónimo de grito.

: : **Ch'i'pananab'ak**

Ch'i'p: hijo ultimo, el mas pequeño, **naa**; recibir uno mas que otro; a: agua; **B'ak**; gavilán.

: : **Ch'ob'oneelaa'**

Pensadores / analíticos.

: : **Ilokab'**

Ilo: culpa; **kab'**: dos.

: | **Istayul**

Era hijo de **B'ajlam Konachee'**.

: ·| **Ix purpuweeq**

Especie de tecolote. Tecolote: esta ave nocturna con que los indígenas tienen grandísimo poder porque dice que es un gran mensajero.

: :| **Ixb'alamkeej**

Xb'alam. Tigrillo; **keej**: venado. Pequeño tigre cazador de venado.

: :| **Izkik'**

Kik': sangre; **X**: origen de la sangre, es una princesa, madre de **Junajpub'** e **Ixb'alamkeej**.

: :| **Ixmukane**

Ix: el origen; **mu**: poner en remojo, ocultar en el agua, sumergir; **kan**, o **q'an** amarillo; **e**: cosa propia. A grandes rasgos se le dice **Ixmuq'ané**

: || **Ixpeq**

Sapo

: ·|| **Ixpiyako'k**

X: indica el símbolo del uno único, de la noción pura, llamada primer Ser. Indica el principio del único fin. Además representa los cuatro puntos cardinales, los equinoccios y solsticios, representa el universo con todo lo que es, se creía que era el sol, el cual es saludado aun hoy día por millares de gente maya, algunos los cuales le llaman “Jesucristo”.

Piya: deslizarse, salir, resbalarse. **Ko'k:** recipiente que guarda, tortuga, calabaza. **Cacaxte** que guarda los alimentos. **Ixiyako'k:** el sol que se desliza hacia arriba para dar la vida, la energía los alimentos la aurora.

: :|| **Ixpuch**

El lavadero de ellos. Otros han derivado de **X:** origen **taj:** deseo: **pu** y **uch** vello del sexo, que ambos nombres significan las que dan origen del sexo.

: :|| **Ixq'aniil**

Nombre de un animal

: :|| **Ixtaj**

Es muchacha en **kaqchikel**

: ||| **Ixtooj**

Nombre de una animal

: .||| **Iiq' B'aajlam**

Iik': luna; **u**: su; propio; **b'aajlam**: es un guía espiritual. El pequeño guía espiritual de la luna.

: :||| **Jolom Tukur**

Es uno de los mensajeros de **Xib'inelb'aay** (Xib'alb'a)

: :||| **Jome'taja**

Jome't: corteza: **aj**: acción, que contiene; a agua. Lugar de los cactus.

: :||| **Jotatam**

Es una de las riquezas que dio **Nak' Xit** a los que visitaron en el otro lado del mar

: Ø **Jok', Jok'**
Sonido de la piedra de moler.

: · **Juliisnajb'**
Jul: hoyo; **iis**: papa; **najb'**: primero. Lugar donde se dio el primer fruto, la primera papa.

: : **Jun B'atz'**
Jun: uno; **B'atz**: tejido grande. Envolver. Se conoce por mono **b'atz'** el zaraguate.

: : **Jun Chowen**
El que está en orden.

: : **Jun Junajpub'**
Un lanzador, un tirador en uno. El impulso inicial.

: | **Jun Kame**
Jun: uno; **kame**: morir, muerto. Un muerto que conduce a los muertos.

: ·| **Junq'o'**
Cuatrocientos

: :| **Junajpub'**
Un tirador, uno que lanza con fuerza las flecha, el mejor cazador.

: :| **Junajpub' Pekul**

Hunajpub': un tirador; **pek**: cuevas; **ul**: avenida de agua.
Probablemente el volcan de agua.

: :| **Jupuleem**
Estar boca Abajo

: || **Kab'aawiil**

Incienso de la adoración

: ·|| **Kab'aawiil Poom**

Incienso de la adoración.

: :|| **Kab'araqan**

Kab': segundo, dos; **Raqan**: pies. El de dos pies

: :|| **Kawb'iik'ib'**

Kaw: enseñanza; **iik'**: luna.

: :|| **Kab'itzitan Poom**

Incienso de la adivinación, del sortilegio

: ||| **Kalel Ajaaw**

Jefe de guerreros; **Ajaaw**: señor el señor de los guerreros.

: ·||| **Kamalotz**

Kama: muerte; **lotz**: espinas. El que mata con espinas

: :||| **Kamasootz'**

Es un murciélagos que mata, por eso se dice **kama**: muerte

Sootz' murciélagos.

: :||| **Kamuku**

Kam: morir; **uk**: arrullo de paloma; **kuy**: sufrir. El canto triste de la paloma que va a morir.

: :||| **Kaqchikeelaa'**

Kaq: rojo, candente; **chi**: boca; **keel**: piedra; **laa'** partícula final

: Ø **Kaqiixa'aaj**

Kaqiix: guacamaya; **aaj**: cañaveral; **a**: agua. La guacamaya del pantano.

⋮ ⋅ **Kawokeb'**

Kawo: enseñar **keb'**: moler maíz. Lugar en que se enseña la molida del maíz.

⋮ ⋮ **Kaxkon-Chaay**

Instrumento usado para curarar enfermedades y para causar heridas durante las ceremonias penitenciales. Para **Villacorta**, el pedernal blanco usado en los sacrificios.

⋮ ⋮ **Kayala'**

Se puede interpretar como el Limo.

⋮ ⋮ **Kaajya' Paluma**

Kaaj: cielo; **ya'**: agua; **pal**: de arriba abajo; **uma**: partícula causativa. El agua que viene desde el cielo, desde lo alto.

⋮ | **Keej Nay**

Keej: venado; **nay**: el que sabe, entiende o conoce algo. El señor que conoce de los venados

⋮ ⋯ | **Kik' kre**

La sangre.

⋮ ⋯ | **Kik'axijk**

Kik': sangre; **xijk**: gavilán

⋮ ⋯ | **Kinopq'a'**

Sus anillos

⋮ ⋯ | **Kitzalkuwat**

Se llama así porque cría muchas plumas de la misma manera de las plumas ricas que se llama **Quetzali**, y en el pescuezo tiene unas plumas que se llaman **Tzinitzkan** y son verdes claras y pequeña, y pecho colorado.

⋮ || **Ko'k**

Tortuga/cueva/corral.

⋮ ·|| **Kokosom**

Es una de las generaciones.

⋮ :|| **Konache'**

Es una de las generaciones.

⋮ :|| **Kotuja**

Es una de las generaciones

⋮ :||| **Kotuja Istayub'**

Es una de las generaciones.

⋮ ||| **Kotz b'ajlam,**

Kotz: alechugar, arrugar; **B'ajlam:** tigre. El tigre que desfigura

⋮ ·||| **Kuchumakik'**

Kuchum: juntarse; **kik'**, sangre (Ximénez lo llama sangre junta)

⋮ :||| **Kus**

Kus: es un Carcar para llevar las flechas. **Recinos:** el tabaco.

⋮ :||| **Kux**

Es nombre del baile que practicaron los abuelos

⋮ :||| **K'ajoloom**

K'a: Nuevo; **jolom** Cabeza; la nueva cabeza

| Ø **K'aqoneelaa'**

Tiradores/ cazadores

| · **K'axtok'**

Mala persona/diablo/Satanás

| : **Lamakib'**

La: chichicaste; **mak**; quitar la hierba.

| : **Lorikon**

El que fabrica las rodelas y cotas de algodón para los guerreros (en el libro original se lee Toriron)

| : **Majukutaj**

Ma: ninguno; **juk**: asiento; **u**: **su**; **kut**: entonces, presencia. El gua espiritual en cuya presencia nadie se sienta.

| | **Makamob'**

Ma: partícula negativa; **kam**: morir; **ob'**: camotillo. Cerro en se produce el camotillo para provocar la muerte.

| ·| **Meyawan**

Lugar donde fue vencido a **Sib'pakna**.

| :| **Mixtan Poon**

Incienso de la penitencia, del sacrificio

| :| **Momostenango.**

Tzoloj chee'

| ::| **Motzoli**

Montón

| || **Nak'xit**

Na: sabio; **xit**: piedra verde. El sabio de la piedra verde.

Villacorta le llama: lugar cercano a donde abunda el jade.

| ·|| **Nimachokoj Kab'ek**

Nim: grande; **chokoj**: el que llama, el que invita; **kab'**, enseñar; **ek**: pasar. El gran elegido que llama la enseñanza.

| ::| **Pakam**

Pak: adentro; **kam**: morir.

Especie de “genio” o nawaal que provocaba la muerte por ahogo en el agua.

| :|| **Pajak'**

Paj: caer, contar, medir, **ak'**, gallina. Planta silvestre llamada comúnmente “hierva de pollo”

| :|| **Pasilisib'**

Nombre de un cuero.

| ||| **Patan**

Carga, servicio, trabajo.

| .||| **Paxil**

Pax: Hacia; **il** grande, de todo, abundancia

| :||| **Paxil Kayala'**

Lugar de la abundancia, de la buena vida, lugar donde abundan los alimentos.

| :||| **Pa'ulix**

Pa': dentro; **ul**: avenida de agua. Lugar de las aguas escondidas.

| :||| **Petayub'**

Las cuevas en que silba el agua

.| § **Pojpol winaq**

Pojo: petate, alfombra, estera; **ol**: partícula plural; **pojpol** consejo **Winaq** gente. El señor del consejo encargado de los esclavos, sirvientes.

.| · **Pojpol Winaq**

Pojo: petate, alfombra, estera; **ol**: partícula plural. **Pojpol**; consejo; **winaq**: gente; **winqin**; hacer esclavos, criados. El señor encargado de los esclavos, sirvientes.

.| : **Pojpol Winaq Pajom, Tzalatz**

Pa: en; **jom**: atrio del juego de pelota; **tzal**: pelea, contienda en los juegos; **latz**: frecuentes. El señor encargado de los que

contienen en el atrio del juego de pelota, para las frecuentes diversiones.

·| : **Pujuy**

Especie de lechuza cuyo canto es “**Pujuy**”

·| : **Pujuyu'**

Especie de lechuza cuyo canto es “**Pujuy**”.

·| | **Qak'aqb'aal**

Nuestras flechas

·| ·| **Qojakul**

Qo: ser; **kul:** voz el de los cantos.

·| :| **Qokawuyib'**

Qo: ser; **ka.** **Kayib'**: dos; **ib'**: lo esencial del cuerpo. El de doble aspecto físico.

·| :| **Qokayib'**

Qo: ser; **ka'ib'**: dos. El de dos personalidades. Ximénez le llama el que mucho se adorna.

·| :| **Qoyajaw**

Qo: ser **Ajaaw:** señor. El principal

·| || **Qoyakutek**

Qo: ser; **kut:** hacer amasijo de lodo, **ek**, negro: el constructor.

·| ·|| **Q'a'm**

Escalera/puente.

·| :|| **Q'aaq'aal**

Infierno

·| :|| **Q'aqqu'majaay**

La casa de la oscuridad/ es uno de los lugares de castillo en
Xib'inelb'aay (Xib'alb'a)

·| :|| **Q'aq'ajaay**

La casa del infierno/ es uno de los lugares de castillo en
Xib'inelb'aay (Xib'alb'a)

·| ||| **Q'iloooneem**

Aconsejar.

·| ·||| **Q'uma'r kaaj**

Ciudad en que los **k'iches** se dividieron en cuatro varas de mandato, que fueron **Kab'ikib'**, **Nijayib'ab'**, Ajaaw **K'iche'** y **Sakikij**.

·| :||| **Q'uuq' Kumatz**

Q'uuq': sonido ronco que emite el quetzal; **Kumatz**: culebra, serpiente.

·| :||| **Rab'inalew**

Significa Rabinal.

·| :||| **Raxak'aqol ya'**

Rax: Verde, azuloso; **ya'**: agua, río. Agua verde azulosa que mueve la piedra de moler

:| § **Raxananab'ak**

Rax: azul; **a**: agua; **b'ak**: Gavilán.

:| · **Rumuuniil**

Su apetito

:| : **Ruuk'u' Chooy**

El origen oculto de la pureza de la humanidad de la laguna.

:| : **Ruuk'u'x Palow**

El origen oculto de la salobre humedad del mar

:| : Sakaab'aja'

Lugar de las piedras como el agua blanca

:| | Saqaajib'

Saq: blanco; aaj: cañaveral; ib' partícula final

:| ·| Sakikas

Es nombre de una culebra

:| :| Saquuleew

Lugar de las tierras blancas

:| :| Saqanimasiis

Pizote blanco y grande

:| :| Sib'pakna

Sib': humo; pak: piel reseca o carapacho; na: primero

:| || Sotz'ajaay

La casa de los murciélagos, es uno de los lugares de castillo en Xib'inelb'aay (Xib'alb'a)

:| ·|| Tamasul

Nombre propio de un sapo

:| :|| Tamub'

Tam: formar; juntar; ub': tribu

:| :|| Taqoneelaa'

Mensajeros

:| :|| Tatam

Ta: llamar; tam; aumentar. Palillos que tienen colocada una tira de hule, amarrada al extremo, como si fuera una pelota y que se utiliza para tocar el tambor y la marimba.

:| ||| **Tepeew**

Te: madre; **peew** escondido, oculto.

Origen de lo oculto a nuestro entendimiento.

:| ·||| **Tewajaay**

La casa del hielo, es uno de los lugares de castigo en
Xib'inelb'aay (Xib'alb'a)

:| :||| **Tojil**

Toj: lluvia; **il** culpa. **Tojil** es actualmente venerado en su templo de la antigua **Utatlàn** en las cercanías de Santa Cruz del Quiche. Su tosca mole de piedra, guarda una pequeña habitación, totalmente en negrecida por el humo de las ofrendas.

:| :||| **Toltekat**

El que trabaja la plata.

:| :||| **Tuujaljaay**

Tuuj: horno; **al:** partícula de plural; **jaay:** casa; **a:** agua. Lugar de las hornillas cerca del agua. Lugar del temascal, de los baños de vapor.

:| § **Tukum b'ajlam**

Tukum: arrugar, destrozar; **B'ajlam.** Tigre. El tigre que destroza a zarpazos.

:| · **Tulan Siiwaan**

Es el lugar donde partieron los **K'iches**, **kaqchikeles**, **tz'utujiles**, quiere decir la cueva de la vida.

:| : **Tuqutaq**

Desmayados

:| : **T'an**

No se conoce el significado completo, probablemente es **Amagatan.**

:| : Tzikb'il koj

Tzik: una, garra; koj: león puma. Las garras del puma.

:| | Tzujy

Tecomate

:| ·| Tz'ununija

Tz'unun: colibrí; ij: lo que está atrás; a: agua. El colibrí la llegada de las aguas o lluvia.

:| :| Tz'aqol B'itol

El formador indica que nos dio forma como un arquitecto, tz'aq la mezcla de arena, ol; elemento gramatical que agentiviza la acción. **B'itol:** al que ordenó el nuevo ser formado de maiz para que actuara, hablarla y pensara; **B'it:** raiz del verbo decir, pronunciar en el idioma protomaya, ol; nuevamente elemento grammical que deriva de una raiz verbal convirtiendola a un sustantivo agentito: **Tz'aqol B'itol** es el mismo personajey se refiere al creador divino

:| :| Tz'ikb'il B'ajlam

Tzik: uña; B'ajlam: tigre. Las garras del tigre.

:| :| Tz'ikin Jaay

Nido de pájaros (Diccionario de Voces guatemaltecas, Jorge Luis Arriola). Recinos indica que es el actual pueblo de Atitlán.

Villacorta sitúa este pueblo cerca de Sololá.

Según la relación de Fray Pedro de Arboleda, del año 1585 este pueblo es Santiago Atitlán. Su nawal se llama **saqab'aaq**, o sea muchacho blanco. En el libro original del memorial de Tecpán Atitlán se ha escrito, **Tz'ikinajaay** y así mismo en el Pojp Wuuj, por lo tanto se debe de escribir unido.

:| || Tz'ijte'l

Fríjol rojo el que produce el llamado “palo de pito” y que se utiliza aun hoy día para decir la buenaventura y para llevar la cuenta de los días en el calendario maya que aún perdura.

:| ·|| Tz'ujkarisaaneel

Creador y formador

:| :|| Tz'utuuja

Tz'u: sudor; tuuj: temascal, a: agua. El señor del temascal o de baño de vapor.

:| :|| Uchub'ajaay

Uchu: hablar bien b'aj, eco. Lugar en que se escucha el eco

:| :|| Uchuch kamaja'

U: la; chuch: anciana; Kamja; peldaños de la casa. La anciana consejera.

:| ||| Uchuch Kamja

U: la; chuch: anciana, madre; kamja; peldaños de la casa. La anciana consejera.

:| ·|| Utiiw

Coyote.

:| :|| Winaqarisaaneel

Formador y creador.

:| :|| Wuquu' Kame

Wuquu': siete, kame: muerto: en la versión de Ximénez: "siete tomadores". Un muerto siete veces, que conduce a los muertos.

:| :|| Wuquu' Kaqiix

En el libro original, significa. Siete guacamayas.

:| ¢|| Xekotkob'ach

Xe: heces; kot, ave de rapiña, buitre, zopilote.

:| ·|| Xelaju'

Quetzaltenango.

|| : **Xikiripat**

Xiki: emplumado; **ripat:** tapexco. Cama tosca de pequeños palos colocados sobre otros cuatro maderas. Angarillas: tablero sostenido por dos varas, para trasportar a las personas. En la versión de Ximénez y Villacorta. “angarillas voladora”. Tapexco emplumado en que eran transportados los muertos. La angarillas voladora en que eran transportadas las almas de los muertos. Creemos que la idea **K’iche’** no era propiamente la de una alfombra voladora, sino que al incinerarse al tapexco, como se hace el la actualidad, voladora por los aires en forma de humo.

|| : **Xk’ask’o’i**

Extrañaron

|| : **Xulaaj**

Xul: planta; **aaj:** cañaveral, hundida. Especie de “genio”, o de “**Nawal**”, que se decía aparece en las orillas de ríos

|| | **Yaki**

Sacerdotes sacrificadores. Recinos los identifica como los Toltecas.

|| ·| **Yakolatam**

Yak: conservar; **ol:** partícula de plural; **a:** agua; **atam:** reunir. El señor encargado de las reservas de agua y de su conservación.

|| :| **Yaxq’anul**

Ya; arrimar; **Xq’anul:** amarrillo; **ul:** avenida de agua. Probablemente el volcán de Santa María

|| :| **Yaak**

Es uno de los animales que fueron a traer el maíz en **Paxil Kayala’**

|| | **yol, yol**

Sonido gutural

|| || **Yolkuwat**

Quiere decir culebra enemiga de las codornices, porque las engaña con su canto y las come; es mediana, ni muy gruesa ni muy larga, es pintada como las codornices. Es muy ponzoñosa, a quien pica no tiene remedio.