

Tai nutiko dieną prieš Kalėdas. Kalėdų Senelis su savo elfais Šiaurės ašigalyje ruošėsi naktinei dovanėlių pristatymo nakčiai.

- Cho cho cho! - užgriaudėjo Kalėdų Senelis. - Nagi, palaikome Kalėdų dvasią!

Kur buvęs, kur nebuvęs greta viršininko rogiasparniu nutūpė linksmuolis elfas.

- Sveiks, tamsta, Kalėdų Seneli. Elfas Persis atvyko į tarnybą. Ketinu paskutinį kart patikrinti oficialų Kalėdų žemėlapi.


- Štai, imk bandelę, pasistiprink prieš kelionę, - Kalėdų Senelis
ištiesė Persiui skanumyną. - Ponia Kalėdienė nepašykštėjo cinamono.


- Padėkokit nuo manęs poniai Kalėdienei. Suvalgysiu vėliau, -
padėjo Persis ir įsidėjo bandelę į kišenę. - Lipnūs pirštai ir
žemėlapiai - nekokie draugai. Geriau aš jau čiuošiu sau.

- Paskambink man per savo radijo stotelę, kai būsi pakeliui
namo, - Persiui pavymui šūktelėjo Kalėdų Senelis.


Tuo metu Nuotykių įlankoje Raideris su šunyčiais patruliais ruošė miestą Kalėdoms. Trekeris, Rokis ir Zuma lipdė sniego senį, o Seklys su Padange baigė puošti Kalėdų eglutę. Merė Gerabūdė su Nuotykių įlankos dainininkais giedojo kalėdines giesmes.

Net meras Šaunuolis, atvykęs su savo Katastrofų skyriaus Kačiukų būriu, užtraukė kartu su choru.

– Mere Šaunuoli, atrodo, kad jūs jau gyvenate Kalėdų dvasia, – tarė merė Gerabūdė.

– Kodėl turėtų būti kitaip? – nusistebėjo meras Šaunuolis. – Kalėdų Senelis man atneš ypatingą dovaną. Tą, kurios ir prašiau, – minkštųjų pliušinių miuksintį kačiuką.


Aleksas garsiai svarstė, į kokį sąrašą Kalėdų
Senelis įrašė merą Šaunuolį – į geruolių ar bloguolių?
– Aš esu pats geriausias meras pasaulyje, – gyrėsi
meras Šaunuolis. – Ar ne, kačiukai?
Kačiukai purtė galvas. Visi iki vieno.


Tą akimirką viršum jų praburzgė Persis. Jis kirto cinamoninę bandelę.
– Nuotykių įlankoje tiek daug mielų žmonių ir šuničių. Kalėdų Senelis turėtų aplankyti kiekvieną.

Netikėtai vėjo gūsis priplojo Persiui prie veido žemėlapij. Elfas nesuvaldė rogiasparnio ir trenkėsi į pastatą. O varge, žemėlapis nuskriejo sau!


