Az aranyalma
Hol volt, hol nem volt, volt egyszer egy királykisasszony, úgy hívták, hogy Zsófi. Volt neki egy sárgafalú várkastélya. Annak a kertjében nőtt egy almafa. Annyi piros alma termett rajta, hogy száz tepsi almásrétest lehetett belőle sütni.
Zsófi királykisasszony nagyon szerette a rétest, ezért hát vigyázott az almafájára, mint a szeme világára. 
Minden reggel kiállt a konyhaajtóba, és megszámolta a termést. El tudott számolni egészen ezerig. Utána feltekintett a fa csúcsára, hogy lássa, megvan-e az aranyalmája. Mert a fa csodafa volt: egy valódi aranyalma ringott a tetejében.
– Aranyalma! – legyintett Zsófi. – A rétesbe nem jó, megenni nem lehet, akkor meg mi haszna?
Nem figyelek semmire,
csak a teli tepsire,
a tepsiben hurka sül, 
nem csimbókos kutyafül,
hujjú, hujjú, hujjujú
Telt-múlt az idő. Pirosodtak az almák, nődögélt az aranyalma. Egy nap Zsófi királykisasszony elhatározta, hogy almásrétest süt. Jól befűtötte a kemencét, aztán kötényt kötött és kizsírozta a tepsit. Már éppen a lisztet szitálta, mikor meghallotta, hogy fenn a tetőn azt búgják a galambok:
– Fusson királykisasszony, meneküljön, ha kedves az élete!
– Miért futnék én a saját kastélyomból?
– Jön Glikoszept, a szörnyű háromfejű sárkány!
– Aztán mi dolga itt nálam?
– Meg akarja enni az almánkat!
– Abból nem kap! Mit teszek akkor én a rétesbe?
– Egyet se búsuljon, királykisasszonykám! – fütyült közbe a kémény. – Ha megjön a sárkány, beszélje rá, hogy az aranyalmával kezdje a lakomát. Aztán rakja meg jól a tüzet, a többit meg bízza rám!
Alighogy ezt kimondta, megérkezett a sárkány. Szusszant egyet, aztán neki egyenest a fának!
– Isten hozott, kedves Glikoszeptem! – állította meg mézes szóval a királykisasszony. – Megtisztel, hogy személyesen fáradtál el hozzám!
Nincs édesebb a nádméznél,
az lenne jó, ha rám néznél!
Rám néznél és elkísérnél,
még a kutyánktól se félnél.
Szakítanék neked almát,
úgyis tudom, hogy akarnád,
pirosat vagy citromsárgát,
míg a kerten rigó száll át.
– Falatozz jó étvággyal, csak arra kérlek, hogy az aranyalmámat ne bántsad!
– Miféle aranyalma? – bámult bambán a sárkány. – Hol van, nem látom!
– Amott, a fa hegyibe!
A sárkány gondolkodás nélkül nekiesett az aranyalmának. Olyan mohón nyelte, hogy mindjárt meg is akadt a torkán. Akkor meg csuklani kezdett, hogy csak úgy remegtek a kastély ablakai.
Zsófi királykisasszony ezalatt jól megrakta a kemencét. Füstölt is a kémény, egyenesen a sárkány orra alá.
– Ne füstölj te kémény! – bömbölt Glikoszept. – Anélkül is csuklom, nem látod? – A kémény azonban tovább füstölt.
– Hagyd abba, csíped a szemem! – csuklott a sárkány, de a kémény még csípősebben füstölt.
A sárkánynak megeredt a könnye: – Ha abbahagyod, elmegyek, és soha többé nem jövök vissza! – fogadkozott fuldokolva.
A kémény füstje erre olyat csavart Glikoszept három orrán, hogy az a csuklásból köhögésbe váltott. Köhögött, köhögött, és egyszer csak hopp!, kiugrott a torkából az aranyalma. Sóhajtott egyet a sárkány, aztán sebtiben szedte a sátorfáját és többé színét sem látták azon a vidéken.
Akkor kisétált a kastélyból Zsófi királykisasszony. Dúdolva leszedett tíz szem almát, és olyan almásrétest sütött, hogy a falubeli gyerekek mind odagyűltek az illatára.
Szépen körbeülték a tepsit, és mindenkinek vágtak belőle egy darabkát.
Az aranyalmát először felkötötték a kéménybe. Később mégis almafa csemetéket vettek rajta, és attól kezdve annyi almásrétest ettek, amennyi csak beléjük fért!
Ha nagykutyák megugatnak,
nem futok el napnyugatnak,
se nyugatnak, se keletnek,
engem vadsóskán neveltek.
 (Versek: Csoóri Sándor)
