
Broliukai nedrąsiai atsistojo. Krūp-
čiodami jie klausėsi, kaip girgžda 
atidaroma bagažinė. Tada dėžė pa-
kilo į orą, po to su trenksmu nusi-
leido.

Šuniukai išgirdo tolstant skubrius 
žingsnius. Jie buvo palikti vieni.


8

– Zoja, tu pasirengusi?  – teta Džo 
stovėjo prie laukujų durų. Ji avėjo 
aukštus guminius botus ir vilkėjo šil-
tą striukę su Redlando gyvūnų prie-
glaudos emblema.

– Taip! – mergaitė bėgo koridoriu-
mi, paskubomis kimšdama į priešpie-
čių dėžutę maišelį džiovintų abrikosų. 
Mama rado juos virtuvinėje spintelė-
je. Jiedvi su mama buvo pamiršusios, 
kad šią savaitę reikės priešpiečių, to-
dėl nutverdavo, kas pasitaikė po ran-
ka. Vis dėlto Zoja labiausiai mėgo 
sumuštinius su „Auksiniu“ sirupu.

– Kur tavo vyresnė sesuo? – paklau-
sė teta Džo, per koridorių žiūrėdama 
virtuvės pusėn.


9

– Kaira dar miega. – Zoja papurtė 
galvą. – Ji mano, kad esu kvaištelėju-
si, nes be jokio reikalo keliuosi taip 
anksti ir einu su tavimi į prieglaudą.

– Na, jeigu liktum namie su seseria, 
kiauras dienas per visas Velykų atos-
togas žiūrėtumėt televizorių! – iš vir-
tuvės pasigirdo mamos balsas. – Ver-
čiau padėk prieglaudoje!

– Viską girdėjau! – nuo laiptų vir-
šaus atsiliepė Kaira. – Aš visai nemie-
gu ir nežiūriu televizoriaus. Ruošiuo-
si egzaminui! Lovoje! Pasimatysim 
vėliau, teta Džo. Aš ateisiu pasiimti 
Zojos.

Kairos laukė svarbūs mokykliniai 
egzaminai, todėl ji visa galva buvo 
panirusi į mokslus. Zoja džiaugėsi, 
kad teta Džo per atostogas priėmė ją 


10

padirbėti gyvūnų prieglaudoje, įpras-
tai mergaitė ten galėdavo užsukti tik 
po pamokų. Kiurksoti namie su Kaira 
būtų buvę labai nuobodu, o mama iš-
eidavo į darbą. Kartais per atostogas 
Zoja leisdavo laiką su Beka, tačiau 
dabar draugė dviem savaitėms išvyko 
į Škotiją pas senelius.

– Ačiū, kad pasiėmei mane į darbą 
visai dienai, – padėkojo Zoja tetai.

Jos žingsniavo į prieglaudą, ši buvo 
per dešimt minučių kelio nuo mer-
gaitės namų.

– Nėra už ką! – moteris nusišypso-
jo dukterėčiai. – Juk žinai, kad nelei-
siu tinginiauti. Sudariau tau ilgą dar-
bų sąrašą: nuo šuniukų narvų valymo 
iki kačių maudymo, gal dar liks laiko 
numegzti šiltas liemenes jūrų kiauly-


tėms... – Teta pažvelgė į susirūpinusį 
Zojos veidą. – Viskas gerai, vaikeli, aš 
juokauju. Pažadu, kad galėsi nuveikti 
daug naudingų darbų, bet svarbiausia 
yra išvedžioti šunelius, jei tik nelis. 
Savaitgalį jie mažai tepasivaikščiojo, 


12

nes buvo atvažiavę daug lankytojų. 
Visi šuniukai trokšta pabėgioti.

Palyginti nedidelėje Redlando 
prieglaudoje pastogę rado įvairiausi 
gyvūnėliai. Darbuotojai iš paskuti-
niųjų stengėsi suieškoti jiems naujus 
namus, bet kartais būdavo nelengva. 
Teta Džo dirbo čia jau trejus me-
tus, nuo tada, kai užsuko norėdama 
priglausti katiną. Ji parsinešė namo 
šaunų rainį, vardu Barnis. Tuo metu 
moteris dirbo sesele vietinėje veteri-
narijos gydykloje. Šitaip ji sužinojo 
apie Redlando gyvūnų prieglaudą. 
Iš pradžių laisvalaikiu darbavosi sa-
vanore. Paskui, kai atsirado vadybi-
ninkės vieta, Džo nepraleido progos 
įsidarbinti. Zoja tuo irgi buvo labai 
patenkinta.


13

– Esi tokia laiminga, kad gali visą 
dieną leisti prieglaudoje ir matyti 
šunelius,  – atsiduso mergaitė.  – Pa-
ūgėjusi tikrai susirasiu panašų darbą 
kaip taviškis. O gal tapsiu veterina-
re, – mąsliai pridūrė.

Teta Džo nusišypsojo dukterėčiai.
– Darbas prieglaudoje tikrai mielas 

širdžiai, – sutiko ji. – Tačiau retsykiais 
tenka patirti ir liūdesio. Įpykstu, kad 
žmonės taip nesirūpina augintiniais. 
Bet ne visada kalti šeimininkai. Kai 
kurie tikrai myli gyvūnėlius, bet ne-
beturi galimybių jų prižiūrėti. Tada 
tikrai skauda širdį. – Moteris atsidu-
so. – Dažnai apima noras visus glo-
botinius pasiimti namo. Bet keturių 
kačių man jau gana.


