Papó
Hol volt, hol nem volt, volt egyszer egy elfoglalt oroszlán apa, aki reggeltől-estig a szavannát járta. Annyira elfoglalt volt, hogy a saját kölykei nevét sem tudta megjegyezni. Folyton összekeverte őket.
– Lenke, Leó, Janka, Janó, gyertek gyorsan, itt a papó! – toppant be az ajtón minden este, ám rendre Jankának mondta, hogy Lenke, Janónak mondta, hogy Leó, Lenkének mondta, hogy Janka, Leónak mondta, hogy Janó.
Egyszer – hogy, hogy nem –, oroszlán apa csapdába lépett. Oroszlán anya csak nagy nehezen tudta kiszabadítani. – Három napig pihenni fogsz! – parancsolt rá akkor a férjére. – Nem engedlek a szavannába ilyen lábbal! Velünk maradsz, és punktum!
Hazatámogatta sántikáló élete párját, és legszebb kendőjével kötözte be a lábát. A kendő csücskéből még két fülecskét is formázott a kötés végére.
Mikor a kölykök meglátták a kétfülű kötést, ugrálni kezdtek örömükben:
– Nyuszifül! Nyuszifül!
– Nyuszifül? – barátkozott a kötéssel oroszlán apa.
A kölykök könyörögni kezdtek:
– Mesélj, papó, a nyusziról! Mesélj nekünk!
– Jól van, kicsi Jankám – simogatta oroszlán apa buzgón Lenke kobakját. – Jól van, Janókám – mondta Leónak. – Jól van, Lenkém – mosolygott Jankára. – Jól van, Leókám! – csapott Janó vállára. – Holnap mesélek nektek!
A kölykök alig várták, hogy másnap reggel legyen, és az apjuk felébredjen.
– Mesélj, papó! Mesélj a nyusziról!
Oroszlán apa, akinek végre nem kellett a szavannába sietni, felemelte fájós lábát, meglengette a kötését, és bábozni kezdett a kölykeinek. A nyusziról mesélt, aki világgá indult.
Janka egyszer csak kendőt fogott, és bekötözte oroszlán apa másik lábát is. A kendő csücskéből mókusfarkincát formázott.
– Mókus! Mókus! – ujjongtak a testvérei. – Mesélj, papó, a mókusról is!
– Kész az ebéd! – kiáltotta oroszlán anya.
Janka gyorsan odasúgta apja fülébe:
– Én Janka vagyok! Nekem van a legsötétebb fülem, engem arról lehet megismerni!
Oroszlán apa szemügyre vette Janka fülét, és jól megjegyezte magának.
– Folytasd, papó! Mesélj a mókuskáról is! – rimánkodott a másik három kölyök.
– Jól van, kicsi Jankám! – mondta oroszlán apa, egyenesen Jankának. – Jól van, Lenkém! – mondta Lenkének. Aztán elbizonytalanodott: – Jól van, Janókám – mondta Leónak. – Jól van, Leókám – mondta Janónak. – Majd holnap folytatom!
Másnap reggel oroszlán apa folytatta a bábozást. A nyusziról és a mókusról mesélt, akik együtt vándoroltak.
Janó egy harmadik kendőt fogott, és bekötözte oroszlán apa harmadik lábát is. A kendő bugyrát teknőchát-formára gömbölyítette.
– Teknősbéka! Teknősbéka! – tapsoltak a testvérei. – Mesélj, papó, a teknőcről is!
– Kész az ebéd! – kiáltotta oroszlán anya. 
Janó észrevétlenül apja fülébe suttogta:
– Én Janó vagyok! Nekem van a leghosszabb lábam, engem arról lehet megismerni!
Oroszlán apa megnézte Janó lábát, és jól megjegyezte magának.
– Folytasd, papó! Mesélj a teknőcről is! – kérte a másik három kölyök.
– Jól van, Janókám! – kacsintott oroszlán apa egyenesen Janóra. – Jól van, Leókám! – mondta büszkén Leónak. – Jól van, kicsi Lenkém! – mosolygott Lenkére. – Jól van, kicsi Jankám! – intett Jankának. – Holnap folytatom a mesét!
– Éljen! – kiáltották a kölykök. – Éljen papó! Éljen ő, bábozó és mesélő!
Harmadik reggel oroszlán apa folytatta a bábozást. A nyusziról, a mókusról és a teknősről mesélt, akik hosszú vándorút után végre hazaérkeztek. – Itt a vége, fuss el véle! – fejezte be a történetet.
– Kész az ebéd! – kiáltotta oroszlán anya.
Negyedik reggel oroszlán anya leszedte a kötéseket férjeura lábáról. Oroszlán apa fütyörészve indult a szavannába.
– Lenke, Leó, Janka, Janó, gyertek gyorsan, itt a papó! – toppant be az ajtón aznap este, és Lenkének mondta, hogy Lenke, Leónak mondta, hogy Leó, Jankának mondta, hogy Janka, Janónak mondta, hogy Janó.
Ha egy jó tündér megkérdezné az oroszlánkölyköket, hogy mi a legtitkosabb vágyuk, biztos, hogy ezt válaszolnák:
– Hogy a papó lépjen megint csapdába, és bábozzon nekünk!
