


Kakei Makei labai patiko jos kelnės – didelė plati kišenė, spalvoti langučiai. O labiausiai patiko užrašas „Kakė Makė“. Ką jis reiškia, nežinojo niekas.

Dėl to užrašo Korneliją visi ir vadino Kake Make. Jai tai irgi labai patiko. Šiaip ar taip, vardu į ją niekas nesikreipdavo. Mama ją šaukdavo: „Brangus aukseli!“ Senelė kviesdavo: „Mano saldainiuk!“ O tėtis murmėdavo: „Rūpestėli, rūpestėli...“


Užaugusi
Kakė Makė svajojo būti
architekto. Mat jai labai patiko statyti pilis.
Dideles – milžinams. Mažučiuokes – nykštukams.
Arba štai tokias – kiemo draugams.

Pamatęs pilį kiemo
draugams, tėtis
nutildavo. Mama
pykdavo: „Draugai
taip nesielgia!“
O senelė imdavo
kikenti. Kakė Makė
labai mylėjo senelę.