
Q. -;;...,;---~
baltos lankos

Tekstas Sylvain Zorzin
Iliustracijos Ag Jatkowska

baltos lankos

Kartą, išėjusi pasivaikščioti ant kalvos, Voverė pamatė didelę skarotą eglę.
– Tuoj Kalėdos, – tarė ji sau, – laikas ir man pasipuošti eglutę!

Ir nustraksėjo į savo trobelę medžio kamiene.

Grįžusi namo Voverė ėmė kruopščiai puošti eglutę
gilėmis ir kankorėžiais. Kokia ji graži!

Staiga kažkas tyliai pasibeldė – tuk, tuk tuk tuk, tik tik!
Nuskambėjo lyg švelni melodija.

Atvėrusi duris Voverė išvydo kaspinu perrištą dėžę,
pilną blizgančių spalvotų kalėdinių burbulų.

– Tai bent dovana! Tik gaila, kad šių žaisliukų nepanaudosiu, – tarė ji
susikrimtusi, – mat man patinka savo eglutę puošti gilėmis ir kankorėžiais.

0

Išėjusi į lauką straksė išvydo kaimynę Mešką, kasančią savo kieme sniegą.
– Gal pasiūlyti žaisliukus meškai? – tyliai svarstė Voverė. – Manau, ji labai ap-

sidžiaugtų. Tik bėda, kad aš jos nepažįstu ir man nedrąsu... Ką gi, kas bus, tas! – pa-
drąsino save Voverė ir, čiupusi dėžę blizgančių žaisliukų, nuliuoksėjo pas kaimynę.

