

Rozárka

llen Milesová

Speciální poděkování mé drahé

odbornici na kočky Kristin Earhartové

za veškerou její pomoc.

7

Kapitola 1

„Hej, Michale, počkej!“ Maruška Bártová,

které všichni říkali Mája, se řítila po chod­

níku ve snaze dohonit svého staršího bratra.

Šlápla na brzdu své koloběžky a zpoma­

lila, aby si mohla narovnat obrázek, který

držela srolovaný pod paží. Přejela pohledem

ulici před sebou. Zjišťovala, kde je její bratr.

Jako obvykle byl daleko vpředu. Michal měl

vždycky spoustu energie, dokonce i po dvou­

hodinovém běhání po basketbalovém hřišti.

Mája a Michal se vraceli domů z odpoled­

ních kroužků v místním komunitním centru,

kde pracoval jejich tatínek. Mája chodila na

výtvarku a Míša hrál basket.

„Pohni sebou, hlemýždi,“ houkl Michal

přes rameno. „Jestli se chceš ještě zasta­

vit U Fouska, musíme si pospíšit.“ Když to

Mája uslyšela, chytla řídítka a hned vyrazila.

8

Vždycky se těšila, že bude moct pozorovat

zvířátka ve velikém okně místní veterinární

ordinace U Fouska. Paní veterinářka Bera­

nová se často starala o zvířata, když jejich

majitelé museli odjet pryč. Navíc spolupra­

covala s místním útulkem a snažila se pro

opuštěná zvířata najít vhodné majitele. A ně­

kdy dokonce nechala Máju a Míšu, aby si se

zvířátky pohráli.

Když Mája uviděla bratra, jak mizí za

rohem cihlové budovy na konci bloku, ještě

zrychlila.

O chvilku později i Mája zabočila u stejné

budovy a prudce zabrzdila před oknem ve­

teriny. Mezi klecí se štěňaty neurčité rasy

a přepravkou se siamskou kočkou tu měla

pelíšek tři nejroztomilejší koťátka, jaká Mája

kdy viděla. Koťata přivírala očka a protaho­

vala se, jako kdyby se právě probudila.

„Jé,“ vydechla Mája. „Jsou nádherná. Mu­

sejí být nová. Ještě jsem je tady neviděla.“

Dvě koťata byla mourovatá. Jedno mělo re­

zavé a krémové pruhy, druhé bylo šedobílé.

9

Ale nejroztomilejší bylo třetí kotě s jasně ze­

lenýma očima. Bylo celé černé, jen pod bradou

mělo chomáček bílých chloupků. „Podívej, ja­

kou má krásnou náprsenku. Vypadá, jako by

bylo vystrojené v obleku.“ Mája milovala čer­

nobílé kočky. „Kdyby bylo moje, říkala bych

mu Oreo.“

„Fuj!“ Michal se na ni zašklebil. „Nikdy

nepojmenovávej žádné zvíře po jídle. Nebu­

deš ho přece jíst, ne?“

Mája se na něj také zašklebila. Nerada to

přiznávala, ale měl asi pravdu.

„A navíc,“ pokračoval Míša, „víš, že ma­

minka nám žádné zvíře stejně nedovolí.

A kdyby náhodou jo, já bych určitě chtěl psa.“

Ukázal na bílé štěně, které mělo kolem jed­

noho ze svých tmavě hnědých oček karame­

lově zbarvenou skvrnu.

„Ani náhodou!“ odsekla Mája. „Jestli ně­

kdy budeme mít nějakého domácího maz­

líčka, rozhodně to bude kočka.“ Nemohla

dopustit, aby jejich zvíře vybíral Michal jen

proto, že byl o dva roky starší. Kočky byly

