

Šuo taip muistėsi, kad netrukus buvo atsegtas nuo pavadėlio ir strimgalviais pasileido lakstyti. Apskudė kelis ratus ir išsisiutęs jau ramiai pėdino šalia katinos.

Lauko durys prasivėrė ir prieš akis nušvito saulėta diena. Šunį **Čiūčia** ir katiną **Pirata** išvedė pasivaikščioti.

– Niekas manęs neišvedė, pats išėjau, – purkštelėjo **Piratas**.

– Aš irgi, – pritarė **Čiūčia**. – Mane tik retkarčiais paima į glėbį ir nuneša laiptais žemyn.

