
Paula Harrisonová • Ilustrace Jenny Løvlieová
Ve dne holčička, v noci kočka!

a první noční
dobrodružst ví

„Nedovol, aby tě zastavil strach.

Máš víc odvahy, než si myslíš!“

Vydej se s Kitty na kouzelné
dobrodružství za svitu měsíce.

Kitty umí mluvit se zvířaty a má
kočičí superschopnosti.

 Seznam se s Kitty
 a jejími kamarády

Kitty
Kitty má sice zvláštní schopnosti, ale vůbec si není jistá,

jestli je připravená stát se superhrdinkou jako její maminka.

Naštěstí je tu její Kočičí tým. Kittyini kočičí kamarádi

jí věří a jsou vždy připraveni

Kitty ukázat, jaká se v ní

skrývá hrdinka!

Tygřík
Zrzavé kotě bez domova,

které by pro Kitty

udělalo všechno

na světě.

 Seznam se s Kitty
 a jejími kamarády

Figaro
Neposedný kocourek vždy připravený

na dobrodružství. Zná okolí jako svoje tlapky.

Šibalka
Šibalka má nos na potíže

a velmi bujnou představivost!

Princezna
Elegantní a světaznalá Princezna

neváhá Kitty vyhledat, jakmile se

objeví první známky nesnází.

Jamesovi, Abby a Megan.
P. H.

Mým rodičům,
kteří mě vždycky nechávali toulat,
a Murre, nejlepší kočce na světě.

J. L.

a první noční
dobrodružství

Kapitola

1

Kitty s kočičí ladností
přihopsala do ložnice svých rodičů.

Měla na sobě proužkované pyžamo

a kolem obličeje jí poskakovaly

tmavé vlasy. Udělala ve vzduchu salto

a přistála přímo uprostřed postele.

Kapitola

1

7

Maminka se usmála. Kitty! Už je

čas jít na kutě. Copak se ti nechce spát?“

„Ne, nejsem ani trošku unavená!“

Kitty sledovala, jak si maminka obléká

elegantní černý superhrdinský převlek.

Rodina Kitty měla totiž jedno

zvláštní tajemství. Maminka měla

kočičí superschopnosti a každou noc

vyrážela za dobrodružstvími, při kterých

pomáhala lidem a zvířátkům. Viděla ve

tmě, uměla šplhat po zdech a dokonale

balancovat na střechách. Její supercitlivé

kočičí smysly jí spolehlivě napověděly,

že se blíží potíže. Ale vůbec nejlepší

bylo, že uměla mluvit s kočkami!

9

Kitty si moc přála, aby se mohla

jednou stát superhrdinkou jako mamka.

Ráda si hrála na to, jak někoho zachraňuje.

Tatínek jí dokonce vyrobil kočičí převlek.

Trénovala a už teď dovedla přeskočit ze

sedátka na okně až do postele, aniž se

dotkla podlahy.

Jenže když Kitty večer vyhlížela

z okna, vídala spousty tajemných stínů

a slýchala strašidelné zvuky. V pokojíčku

bylo bezpečno a útulno a z pomyšlení,

že by sama vyrazila ven do té tmy, se

vždycky trošku roztřásla.

Nebyla si

proto vůbec jistá, jestli se někdy

zvládne stát superhrdinkou jako maminka.

„Co kdyby ses umyla a vyčistila si zuby,

Kitty?“ pobídla ji maminka.

Do pokoje v tu chvíli přišel tatínek.

V náručí nesl Kittyina malého brášku.

„My si taky půjdeme vyčistit zoubky, viď,

Maxi. Pojď, najdeme tvůj kartáček.“

Kitty se za nimi vydala

do koupelny,

ale vtom se Max rozhihňal a rychlostí

blesku odcupital pryč.

Mamka ho chytila a postavila zpátky

před umyvadlo. „Buď hodný kluk a udělej,

co říká táta, Maxi.“ Podívala se do zrcadla

a urovnala si superhrdinskou masku. „Ně­

jak se připozdívá! Už vážně musím jít.“

„Nemůžeš mi nejdříve přečíst

pohádku?“ žadonila Kitty.

„Je mi líto, drahoušku,“ políbila ji

maminka na čelo. „Snad zítra večer.“

„Já ti tu pohádku přečtu, Kitty,“

nabídl se tatínek.

12

