

vOVERIUKAS tIKLIS
(be keleto puslapių 5 metai)

Varniukas Kirnis (4 metai)

Mėgsta: skraidyti
padebesiais užsimerkęs.

Nemėgsta: neprisirpusių vyšnių.
Šios knygos autoriui dovanojo

vieną savo plunksną,
kuria jis ir užrašė pasakojimą.

Mėgsta: riešutus.
Nemėgsta: maudynių sekmadienio vakarais.

Moka skraidyti. Tiesa, tik nuo
vieno medžio ant kito.

Savo kambary je turi pasikabinęs
šios knygos dailininkės pieštą portretą.

Mama voverė

Mėgsta: kojomis šiu renti
rudeniniu s lapus.

Nemėgsta: netvarkos.
Kurį laiką gyveno miesto parke,

bet nusprendė, kad ten per
daug streso ir šu rmulio.

© Tekstas ir idėja, Benas Bėrantas, 2017
© Iliustracijos, Vilija Kvieskaitė, 2017
© Leidykla „Nieko rimto“, 2017ISBN 978-609-441-443-5

Leidinio bibliografinė informacija pateikiama
Lietuvos nacionalinės Martyno Mažvydo
bibliotekos Nacionalinės bibliografijos
duomenų banke (NBDB).

Benas Bėrantas Vilija Kvieskaitė

riešutortas
Skiriu mamai. Riešutus suvalgiau aš.

Benas

Skiriu visiems, kurie kasdien įkvepia ir kurie
personažais nugulė į knygelės puslapius.

Vilija

Vilnius
2017

Benas Bėrantas Vilija Kvieskaitė

riešutortas

Mama voverė virtuvėj ant šakos pakabino

pintinę riešutų.
Priskynė jų vienai ypatingai progai.

– Ak, kaip bus puiku, – džiaugėsi ji.

Vos tik mama kažin kur nuliuoksėjo,
riešutus aptiko voveriukas su varniuku.

– Paragaukim po vieną, – pasiūlė Tiklis.
– Gal iš pradžių atsiklauskim tavo mamos? –

Kirnis nepatikliai žvilgtelėjo į bičiulį.
– O kam? Jos net nėra namie. Juk paimsim

tik po vieną! – neatlyžo voveriukas. – Visos
pintinės nė neįveiktume.

– Nežinau nežinau... Jaučiu, gali blogai
baigtis... Gal bent jau po pietų...

Bet Tiklis nebesiklausė.
Ėmė ir susigrūdo

į burną didelį traškų

 riešutą.

Paskui

dar vieną.

 Ir dar vieną.

Negana to, ir varniukui
į snapą įbruko. Kirnis nė
nepajuto, kaip skanėstas
ėmė triaukšėti burnoje.

Sutriauškė

vieną.

Paskui kitą.

Ir dar vieną...

Redaktorė Giedrė Kmitienė
Korektorė Eglė Devižytė

Maketavo Vilija Kvieskaitė
Tiražas 3000 egz.

Išleido leidykla „Nieko rimto“

Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt

Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Rašytojas Benas

Mėgsta: rašyti (kai netingi) ir tingėti (kai nerašo).
Nemėgsta: deminutyvų (jie maži, pūkuoti ir sukelia čiaudulį).

Norėtų turėti tortų kepyklėlę. Kad galėtų pavaišinti visus,
kurie skaito knygas. Na, ir todėl, kad yra smaližius.

Dailininkė Vilija

Mėgsta: ilgus pasivaikščiojimus, kurie įkvepia imti
į rankas pieštuką.
Nemėgsta: įkyriai kutenančių megztinių.

Tiki, kad kiekvienas iš mūsų turime vidinį meškiną
ir labai svarbu su juo elgtis draugiškai.

Meškinas Bubilas

Mama voverė priskynė pintinę riešutų vienai ypatingai progai. Imti nesiklausus negražu, betgi nieko
nenutiks, jei truputėlį paragausi. Tik riešutai taip greitai baigiasi, o prisipažinti, ką padarei, taip baisu.

Debiutuojančių autorių Beno Bėranto ir Vilijos Kvieskaitės knygelė patiks ir mažiesiems skaitytojams,
ir dideliems smaližiams. Linksma ir pamokoma istorija suteiks progų pakalbėti su vaikais apie svarbius
dalykus: sąžiningumą, mandagų elgesį ir tai, kad melas visuomet išaiškėja.

Redaktorė Giedrė Kmitienė
Korektorė Eglė Devižytė

Maketavo Vilija Kvieskaitė
Tiražas 3000 egz.

Išleido leidykla „Nieko rimto“

Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt

Spausdino UAB BALTO print

Utenos g. 41A, LT-08217 Vilnius

Meškinas Bubilas

Dantų daktaras
Mėgsta: romantiškus saulėlydžius.

Nemėgsta: kutulio.
Visiems pacientams pataria
valgyti kuo daugiau medaus

ar bent jam atnešti.
Žiemą nedirba, nes miega.

Lapė Lazdona

Kiškis Baubas

Mėgsta: penkių valandų
trukmės spektaklius.

Nemėgsta: telefonų be mygtukų.
Būdama jauna laimėjo

Labanoro girios mokslo olimpiadą
ir gavo diplomą ant beržo tošies.

Lanko tango pamokas.

Mėgsta: klausytis žemais
dažniais dūzgiančių bičių.
Nemėgsta: nelauktų svečių.

Valgo daug morkų ir mėlynių,
todėl labai gerai mato.

Draugai vadina jį Sakalo akimi,
bet jam pačiam tai nelabai

patinka.

