

Š pat ankstaus ryto Raideris su šunyčiais suruošė savo bičiuliams džunglėse gardumynų.

– Nėra nieko nuostabiau už Paslaptinęsias džungles! –
amsi Riedulys.

– Pagaliau ir aš jas pamatysiu! – džiūgauja Karlosas. –
Apžiūrėsiu senovinius uolų piešinius.

Keista - džunglių gyventojai dingę
tarsi į vandenį!

- Štai kur jūs! - Maršalas net pašoka,
pamatęs dramblių porelę. - Jūs nuo ko
nors slepiatės?

Staiga Maršalas praranda pusiausvyrą ir įpuola į duobę. Tačiau apsidairęs supranta, kad tai visai ne duobė.

- Vaje! Tik pažvelkit – kokio dydžio pėda! – išpučia akis šunytis. – Dabar suprantu, kodėl net drambliai tirta iš baimės!