The Rabbit and the Coyote--A Mayan Folktale
This is a story of Uncle Rabbit and the coyote. The rabbit came ____ to a big rock, and there he deceived____ the coyote. He was leaning____ on the rock when the coyote came by.
"What are you doing, brother?" the coyote asked____ the rabbit.
"Come here quickly, brother, the sky is falling down on top of us. Lean against the rock and hold it up while I go for a stick. We'll prop it up with that," said____ the rabbit to the coyote.
"All right," said____ the coyote and began____ holding it up with all his might. Since the coyote was____ so stupid, he did exactly what the rabbit told____ him to. The rabbit had said that he was going____ to get a stick, but he went____ and left____ the coyote holding up the rock. When the rabbit didn't return____ the coyote shouted:
"Come back, brother! The weight of the rock has made me tired."
The rabbit still didn't come back____.
"No matter, I'm going to leave even though the sky may fall down on top of us," said____ the coyote. But when he ran away he fell____ into a ravine. The rabbit never came back to the rock and the coyote was lost.
Later the rabbit came____ to a pond and saw____ the reflection of the moon in there. As the rabbit was____ very tricky, he was always deceiving____ the coyote. The dumb coyote always followed____ him and didn't know____ that the rabbit was deceiving him. The coyote came to the pond where the rabbit was____. When he saw____ the coyote coming he began ____ to drink the water from the pond.
"What are you doing, brother? The coyote asked ____ the rabbit:
"Look, brother, there's a lot of food down there," answered ____ the rabbit.
"What kind of food?"
"Look," the rabbit told____ the coyote.
The coyote looked____ in the water and said____: "I see it. What is it?"
"There's a cheese in the water," the rabbit said____ to the coyote.
"If we drink all the water we can get the cheese. Drink it, you're big and you can finish all the water."
"All right, brother," he said____, and began____ to drink the water.
"I'm going for a walk," said____ the rabbit, and left. The coyote continued ____ to drink the water, but the rabbit was gone. The coyote's stomach began____ to hurt him, and he got the runs. He wasn't able____ to finish the water, so the coyote abandoned____ the effort and left.
