

Šios knygelės herojai:

Plėšikas Hocenplocas
yra paskutinis niekšas!
Jo bijo net ir policija.


Fėją Amarilę
užbūrė Petrozilijus
Cvakeľmanas.


Močiutė kepa
gardžiausią pasaulyje
slyvų pyragą ir be savo
kavos malūnėlio tiesiog
negali gyventi.


Kaspariukas ir Zepukas yra geriausi draugai. Jie padeda gaudyti plėšiką Hocenpločą.


Petrozilijus Cvakelmanas yra piktasis burtininkas ir senas plėšiko Hocenpločo draugas.


Vachmistras Dimpfelmozeris yra kaimo policininkas. Jis nori sugauti plėšiką Hocenpločą, tačiau tai nėra taip lengva.

1. Duokit šen!


Šviečia saulė. Močiutė sėdi ant suoliuko prie savo namelio. Ji kavos malūnėliu mala kavą. Kaspariukas ir jo draugas Zepukas patys ją sumeistravo. Sukant rankenėlę užgroja daina „Gegužę viskas pražysta“. Tai yra mėgstamiausia močiutės daina.


Staiga iš už krūmų iššoka vyras.
Jo barzda juoda ir susivėlusė. Vyras
už diržo užsikišęs septynis peilius.
Jis sušunka:

– Nagi, duokit šen!

Vienoje rankoje įsibrovėlis laiko
pistoletą. Kita rodo į kavos malūnėlį.

– Kas per įžūlumas! – barasi
močiutė.


Jos akys užkliūva už pilvą juosiančio diržo.

– Ar jūs tik ne plėšikas Hocenplocas?

– Taip, tai aš! – suurzgia žmogus. –
Ir tik nesumanykit man krėsti kvailysčių!

Plėšikas pakelia pistoletą. Močiutė jam atiduoda kavamalę. O kas gi jai belieka daryti? Plėšiko bijo visi, net pats vachmistras Dimpfelmozeris. O jis juk dirba policijoje!

– Dabar iš lėto skaičiuokite iki devynių šimtų devyniasdešimt devynių, – nurodinėja plėšikas. – Po to galėsite šauktis pagalbos. Bet jokia būdu ne anksčiau!

Ir nieko nelaukęs pasprunka.

Užduotis

Nieko sau – net keturi plėšikai!
Tačiau tik vienas jų yra tikrasis plėšikas
Hocenplocas. Pasakyk – kuris?

1


2


3


4

