
A New York Times bestsellerszerzői
Henry Winkler & Lin Oliver

Rö
vi

d
m

es
e

eg
y

ho
ss

zú
 k

ut
yá

ró
l

W
in

kl
e

r/
O

liv
e

r
W

in
kl

e
r/

O
liv

e
r

Rö
vi

d
m

es
e

eg
y

ho
ss

zú
 k

ut
yá

ró
l

W
in

kl
e

r/
O

liv
e

r
W

in
kl

e
r/

O
liv

e
r

W
in

kl
e

r/
O

liv
e

r
W

in
kl

e
r/

O
liv

e
r

W
in

kl
e

r/
O

liv
e

r

A New YoYoY rk TiTiTmes beststst ellerszerzői
Henene ry Winkler & Lin Oliver

www.delfinkonyvek.hu

MX-1008
2199 Ft

9 7 8 9 6 3 2 6 1 7 4 5 9
Többet

szeretnél
tudni?

Hank egyik nagy álma most végre teljesül. Sikerül

meggyőznie az apját, ha javít a jegyein, akkor

a család egy új taggal bővülhet: egy kutyával.

De az új jószág, Cheerio, elég hóbortos, és sok

galibát okoz. Így amikor a kutyus elveszik a

parkban, Hank apja bejelenti: a kutyának mennie

kell. Vajon Hank meggyőzheti édesapját, hogy

nem ő hagyta el Cheeriót, vagy tényleg elveszíti

az új kedvencét és a legjobb barátját?

„Hank egy nagyon
vagány srác, örültem,
hogy végre van egy
kis barátja, Cheerio.”
Dávid

„Imádom a kutyákat! Sajnos egyelőre nekem

még nincs saját háziállatom. De Hank jó tippet

adott: jó jegyekkel meg lehet győzni a szülőket.”

Liza

az új kedvencét és a legjobb barátját?az új kedvencét és a legjobb barátját?

vagány srác, örültem,

kis barátja, Cheerio.”

„Imádom a kutyákat! Sajnos egyelőre nekem

Rövid mese egy hosszú kutyáról

MX1008_Rovid_mese_borito_13mm_gerinc_2017_4.indd 1 2017.05.25. 16:46:41

Hank egyik nagy álma most végre teljesül. Sikerül

meggyőznie az apját, ha javít a jegyein, akkor

a család egy új taggal bővülhet: egy kutyával.

De az új jószág, Cheerio, elég hóbortos, és sok

galibát okoz. Így amikor a kutyus elveszik a

parkban, Hank apja bejelenti: a kutyának mennie

kell. Vajon Hank meggyőzheti édesapját, hogy

nem ő hagyta el Cheeriót, vagy tényleg elveszíti

az új kedvencét és a legjobb barátját?

„Hank egy nagyon
vagány srác, örültem,
hogy végre van egy
kis barátja, Cheerio.”
Dávid

„Imádom a kutyákat! Sajnos egyelőre nekem

még nincs saját háziállatom. De Hank jó tippet

adott: jó jegyekkel meg lehet győzni a szülőket.”

Liza

  részlet 

Henry Winkler & Lin Oliver

Rövid mese egy hosszú kutyáról

MX1008_VarazslatosKjelzo_2_v11.indd 3 2017.05.25. 8:04:17

9

ELSŐ FEJEZET

– Hank, tonhaldarabkák vannak
a nyelveden! – jegyezte meg a
húgom, Emily.

– Akkor ne bámuld! – feleltem.
– Csak a hangomra figyelj! A szám
tele van szavakkal, és mind pró-
bálnak kijönni.

– Csak az a baj, hogy a ton-
haldarabkák is repülnek velük
együtt. Nagyon durva.

Letettem a villámat. Tulajdon-
képpen már egy ideje ezt akar-

10

tam, és a megjegyzése remek
indok volt, hogy megtehessem,
anyu ugyanis már megint egészsé-
ges vacsit tálalt fel: annyira tűnt
gusztusosnak, mint egy tudomá-
nyos kísérlet alapanyaga. Az íze
is pont olyan volt. Ha engem kér-
deztek, szerintem a tonhalnak és
az áfonyának semmi keresnivalója
ugyanazon a tányéron.

– Egyébként nem érdekel a
mondanivalód – folytatta Emily.
– Katherine volt itt először, és
kész.

Észrevettem, hogy a húgom
nyelve sem nézett ki valami cso-
dásan. Teljesen kékre színeződött
az áfonyától. Mintha az összes
hupikék törpike az ő szájában
lakott volna.

11

– Emily, édesem! – vágott köz-
be anyu. – Hanknek is joga van el-
mondani azt, amit szeretne.

– Így igaz – válaszoltam. – Azt
szeretném mondani, hogy ennek a
családnak kellene egy háziállat.

– Már van háziállatunk! Kathe-
rine a neve! – csattant fel Emily.

– Katherine egy iguána – álla-
pítottam meg. – Csak sziszeg és
kapkodja a legyeket. Labdázni
sem tud. Kell nekünk egy kutya.

Apu, szájában egy falattal, rám
pillantott.

– És ki fogja gondozni azt a
kutyát? – kérdezte. – Egy háziál-
latot etetni, sétáltatni, fürdetni
kell, és meg kell tanítani neki, ho-
gyan szabad viselkedni.

12

– Épp ezt akarom – válaszol-
tam. – Alig várom, hogy elkezd-
hessem.

– Hank! – sóhajtott fel Emily. –
Nem lehet kutyánk, mert Katherine
még gyerek. Megrémítené egy
nagy kutya. És ettől nekem, az
anyukájának megszakadna a szí-
vem.

– Jaj, ne! Te vagy az anyuká-
ja? – kérdeztem. – Ez akkor meg-
magyaráz pár dolgot. Hasonlíto-
tok egymásra. Mindkettőtöknek
pikkelyes a bőre, a lábatokon ka-
rom van, és a hosszú nyelvetek-
kel legyeket kapkodtok.

– Hank, elég legyen! – szólt
rám anyu, majd felállt, és elkezd-
te leszedni a tányérokat.

13

Emily is felállt, és a szobájába
indult. Kicsit később visszajött,
Katherine-nel a vállán, aki úgy te-
keredett a nyaka köré, mint egy sál.

– Csak nem hozod ide az asz-
talhoz azt a hüllőt? – ellenkez-
tem.

14

– Ő is családtag – jelentette ki
Emily.

Abban a pillanatban, ahogy a
húgom leült a székre, Katherine
kinyújtotta hosszú nyelvét, és be-
kapta az utolsó falat vajas teker-
csemet. Ez volt az egyetlen do-
log, amit még meg akartam enni.
Félretettem egy falatot,

15

hogy valami jóízűvel fejezzem be
a nem túl finom vacsorát.

– Hé, Katherine! – kiáltottam
rá. – Most azonnal tedd le! Az az
enyém!

De már késő volt. A tekercs
eltűnt az iguána testében.

Katherine rám mosolygott,
mintha azt mondta volna: „Erről
lecsúsztál, kölyök.”

– Látod, apu? Nem igazság,
hogy Emilynek lehet háziállata.
Ráadásul egy hüllő. Ő és a te-
kercslopó szörnyetege a szobájá-
ban lébecolnak. És én? Én egye-
dül vagyok a szobámban, és csak
unatkozom.

– Hát, Hank – állapította meg
apu –, ezen segíthetünk. Épp arra
gondoltam, hogy gyakorolhatnánk

16

a helyesírásos kártyákkal vacsora
után.

– Ne már, apu! Nincs kedvem
megint a kártyákkal kínlódni!
Sem mit sem segítenek. Egy per-
cig tudom azt a szót, és a követ-
kező pillanatban már el is felej-
tem.

– Hank, nemsokára dolgozatot
írtok. Nem akarod, hogy jól sike-
rüljön? – kérdezte.

Na, megint itt tartunk. Apu egy
étkezést sem bír ki anélkül, hogy
meg ne említené a sulit.

A jegyeim nem valami jók. Tu-
dom, hogy nem. De nekem nehéz
a suli. Próbálkozom én, szeretném
jól csinálni. Tényleg. Viszont min-
denki azt hiszi, főleg apu, hogy
nem próbálom elég keményen.

17

Azt mondják, vicces vagyok és
jó a beszélőkém, úgyhogy semmi
okom arra, hogy ne legyenek jobb
osztályzataim. Nem tudom nekik
elmagyarázni, hogy nem számít,
milyen keményen próbálkozok, a
bizimen ez nem látszik.

– Kössünk alkut, apu! – java-
soltam. – Gyakorolok a kártyák-
kal. Megteszek mindent. És ha jó
jegyet kapok a dogámra, akkor el-
viszel a menhelyre.

– Remek ötlet! – jegyezte
meg Emily. – És ott is hagyhatod,
apu.

– Szerintem megfontolhat-
nánk, amit Hank mond – szólalt
meg anyu. – Egy gyereknek kell
valamilyen cél, és egy kutya erre
nagyszerű lenne.

18

– És ki fogja felszedni az ürü-
léket utána? – tudakolta apu.

– Én vagyok a te embered,
apu! Felveszek egy gumikesztyűt,
egy orrcsipeszt és egy szájmasz-
kot, aztán csinálom is.

Apu közben már el is indult az
íróasztala felé, és kihúzta a fi-
ókot, ahol a kártyákat tartotta.
Azt a bútort szeretem a legkevés-
bé a házban.

– Íme az ajánlatom, Hank –
mondta, miközben kinyitotta a
képes kártyák dobozát. – Ha azt
látom, hogy minden jegyed javul,
akkor kiruccanhatunk a telepre.

– Várj, apu! Azt hittem, csak a
helyesírásdogáról beszélünk…

– Nem, Hank. Az nem elég.
Minden jegyeden javítanod kell.

19

– Még matekból is? – kérdez-
tem.

– Főleg matekból.
– Olvasásból is?
Apu kezdett kijönni a sodrából.
– Minden tantárgyból – felelte

határozottan.
Így hát vacsi után ott ültünk

apuval a pamlagon a kártyás do-
bozzal. Nem hiszitek el, mi volt
a legelső szó… Lehetetlen volt
betűzni… Mályva. Honnan kelle-
ne tudnom, hogy j-vel vagy ly-nal
kell-e írni? Fogalmam sem volt
róla.

Persze elszúrtam a következő
három szót is. Na jó, a következő
tízet. Hogy lesz nekem kutyám,
ha arra sem emlékszem, hogyan
kell betűzni ezeket a könnyű

20

szavakat? Ötletem sem volt, úgy-
hogy azt csináltam, mint mindig,
ha meg kell oldanom valamit: ír-
tam egy listát.

