
Iva Gecková
ilustrovala

Marie Nováčková

Liška Šiška
v cukrárně

Liška Šiška


Adélce a lišce Šišce 
máma


iiiiiiiiiiiiiiiiiiiiiilllllllllllllllluuuuuuuuuuuuuuuuuuuuuuuuuuuuuuusssssssssssssssssssssssstttttttttttttttttttttrrrrrrrrrrrrrrrrrrrrrooooooooooooooooooooooovvvvvvvvvvvvvvvvvvaaaaaaaaaaaaaaaaaaaaalllllllllllllllllllaaaaaaaaaaaaaaaaaaaaaa
MMMMMMMMMMMMMMMaaaaaaaaaaaaaaaaaaaaarrrrrrrrrrrrrrrrrrrrrrrriiiiiiiiiiiiiiiieeeeeeeeeeeeeeeeeee NNNNNNNNNNNNNNNNNNNNNNNNNNNNNNoooooooooooooooooooooooovvvvvvvvvvvvvvvvvvváááááááááááááááááááááááááááčččččččččččččččččččččkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkoooooooooooooooooovvvvvvvvvvvvvvvvvvvvvááááááááááááááá

Liška Šiška
v cukrárně

Liška Šiška


Iva Gecková
Liška Šiška v cukrárně

Vydala Grada Publishing, a.s., pod značkou 
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 8703. publikaci

Ilustrace Marie Nováčková
Redakce textu Lucie Švecová
Korektury Veronika Hrabánková
Grafi cká úprava Antonín Plicka
Návrh a zpracování obálky Antonín Plicka
Počet stran 80
Vydání 1., 2023

Vytiskla tiskárna TNM PRINT s.r.o., Nové Město

© Grada Publishing, a.s., 2023
Cover Illustration © Marie Nováčková, 2023

ISBN 978-80-271-6708-1 (pdf)
ISBN 978-80-271-3228-7 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována a šířena 
v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití 
této knihy bude trestně stíháno.


Obsah

Dnes je 1. červen…

Cukrárna Vanilka

Překvapení pro děti ve školce

A zatím v cukrárně

Velké neštěstí

Báječný nápad

Jak se dělá dort?

Druhý den

Báječný čokoládový dort panenky Madlenky

 vvvvvvveeeeeee ššššššškkkkkkkkooooooolllllcccccccceeeeeee


Dnes je 1. červen…
… to je den, kdy všechny děti na světě mají 
svátek. A taková událost se přece musí po-
řádně oslavit, to dá rozum! Proto malou 
Adélku dnes ze školky vyzvedává nejen ma-
minka, ale také tatínek. Nestává se to často, 
protože ten obvykle jezdí domů pozdě. Má 
hodně práce.

„Tati, tatínku můj!“ volá Adélka. Táta sedí 
v šatně na bobku a Adélka ho chytá kolem 
krku. Tiskne se na něj, až ho málem povalí.

„Pozor, pozor, nebo spadnu jako hruška 
a ty se mnou,“ směje se tatínek.

„Podívej, tati, tady je můj obrázek,“ chlubí 
se Adélka. Na nástěnce mají všechny děti 
své obrázky. Jsou na nich hnědí huňatí 
medvídci.

„To je moc hezký obrázek, Adélko. Ale je 
tady tolik medvědů, nemám se začít bát? 
Nevyskočí na mě z těch obrázků?“ ptá se 
tatínek.

„Ale tati, vždyť jsou to jen obrázky, ty přece 
nemůžou obživnout,“ kroutí hlavou Adél-
ka, když si zapíná sandálky. Dobře ví, že si 
táta dělá legraci.


„Na shledanou, paní učitelko!“ volá 
Adélka do herny.

„Na shledanou, Adélko, užij si dnešní 
svátek,“ loučí se paní učitelka.

„Máme lišku Šišku?“ ptá se maminka.

„Ano, neboj se,“ tiskne si k sobě Adél-
ka svoji nejoblíbenější hračku, plyšo-
vou lišku Šišku.

Maminka se raději ptá, protože se už 
dvakrát stalo, že lišku někde zapomně-
ly – jednou přímo ve školce a podruhé 
u paní doktorky, když byla Adélka ne-
mocná. Ale to se dnes nestane, proto-
že všichni dávají na lišku pozor.

Tatínek, maminka a Adélka mají v plá-
nu zajít do cukrárny a potom se po-
dívat na náměstí, kde jsou pro děti 
připravené zábavné hry a soutěže o za-
jímavé ceny.

Když odcházejí ze školky, Adélka chce 
tatínkovi ukázat velkou zahradu. Je 
plná prolézaček, houpaček a vysokých 
stromů, které v létě poskytují chladivý 
stín před horkým sluníčkem a v zimě 
se z nich báječně sypou chuchvalce 
sněhu, když se pod nimi děti honí.


