1935 год 6 августа

Девчурочка родная, Радусиночка моя любимая! Очень хотелось бы мне совсем-совсем точно написать тебе день и час, когда мы с тобой увидимся, но так точно я не могу: ведь я сама не знаю. Одно могу сказать наверно, голубочка моя маленькая, что в январе я смогу отсюда выехать. Можно ли мне будет поселиться в Москве или придется работать в другом городе, я еще не знаю. Во всяком случае будет что-нибудь из двух: или я к тебе приеду или ты ко мне, так что ты, конечно, можешь говорить: «мы с мамой, мне мама». Я сделаю все, что от меня зависит, чтобы заехать сначала к вам, если даже мне придется ехать в другой город: я сильно соскучилась по всем вам и по тебе, моя обезьянка маленькая, мое солнышко дорогое, так что уж ты можешь быть уверена, что я буду стараться во всю. Если же это нельзя будет сделать, мы с тобой обязательно увидимся весной – ты приедешь ко мне. Значит, в самом худшем случае нам с тобой осталось всего одну зиму подождать. А сколько мы уже ждали, ого! Теперь ты все подробно знаешь, так подробно, как и я сама, много и думать больше об этом нечего. Займемся каждая своими делами и будем друг другу писать почаще. Время пройдет совеем незаметно, любимая моя девочка…

Ну, а теперь о Михасе. Он, ведь, очень далеко, родная, живет, еще дальше, чем я. А, главное, почта там работает страшно нерегулярно. Ты подумай, я от него тоже не получала писем целых пять месяцев подряд, и очень беспокоилась, не заболел ли он. А потом получила два письма сразу, и выяснилось, что за эти пять месяцев он написал мне семь писем, и ни одно из них не дошло. И с тех пор как я получила два письма, прошло уже больше месяца, и снова от него ничего нет. Но теперь я уже не беспокоюсь: знаю, что это почта шалит. В этих семи пропавших письмах он, конечно, очень много о тебе писал, и теперь думает, что я все знаю, а я совсем ничего не знаю о его жизни. Я написала ему, чтобы он снова все про себя рассказал. Мои письма он получает более регулярно, чем я его, так что я пишу ему часто, не дожидаясь получения его писем. Ты делай так же, родная. Он так радуется нашим с тобой письмам (когда мы с тобой будем жить вместе, будем и письма ему вместе писать, да?) И я рассуждаю так: пусть из трех писем моих два пропадет, а одно только дойдет – ну и что же?.. Знаешь, когда я пишу ему, я всегда переписываю та письма, которые от тебя получаю – он их очень любит читать (а я переписываю совсем так, как у тебя, даже со всеми ошибками) И «Школьная жизнь Зины» тоже переписала и послала ему. Так что о тебе он знает от тебя самой. И карточки ему послала: вашу общую семейную и ту, где ты снята на даче вместе с девчатами с Наташкой. Про первую он еще ничего не успел написать (я ее позже послала), а про вторую пишет, что часто-часто вынимает ее из ящика, где она лежит, чтобы посмотреть на любимую обезьянку… Да, еще одно важное замечание: письма и до Михася и от него идут очень долго, так что я на свои получаю ответ часто только через три месяца, а то и позже. Так что и ты будь терпелива, зоренька моя, скоро ответа не жди, помни, что придется несколько раз написать, прежде чем от него придет… Когда татко приедет, я еще сама не знаю, детуська; может быть он и писал мне, да я не получила этого письма…

…Ну, как-будто со всеми серьезными делами мы с тобой покончили. Остается отгадать шарады и описать тебе свои злоключения. Но с шарадами, должна сознаться, не все гладко идет. Три отгадала быстро (Волга. Воздухоплаватель. Чайка), а над двумя билась-билась – ничего не выходит. Я уж всех лежебоков на помощь призвала. «Немедленно, говорю, придумайте более лихое слово, чем "здорово" и часть из чьего то имени и чтобы все было болезнь». Но что с лежебоков возьмешь! Они начали: «корь», «скарлатина», «дифтерит», «оспа» – все болезни подряд. Я им говорю: «где же тут лихое слово?» Тогда один лежебок кричит «Ишиас!» «Ишь!» – это лихое слово, а «ас» это часть имени «Ася». «Нет, говорю, этот номер не пройдет. Опять же у Радки никогда ишиаса не было. Она, наверно, про него и слыхом не слыхала». Другой лежебок успел воткнуть нос в атлас и с усердием перечитывал все реки («с головой я человек, без головы река»). «Дон, Днепр, Енисей – все не подходяще. А! вот! Олена – лена». «Я, говорю, так и сама умею: "Дока – Ока" – только, наверно, ответ не такой»… Одним словом, кажется, мы не догадались, и придется тебе нам написать ответ
 (…Кроме того ты должна еще мне сообщить, какие это «спешные мысли» тебя так занимали в середине письма, что ты дальше писать не смогла? Ты же знаешь, что я страшно любопытная).

…На закуску о моих злоключениях. Дело, конечно, в волей-боле. Играли мы дней пять тому назад, и все шло прекрасно. Как ни ударю мяч, он летит как раз куда ему полагается. Я как раз стояла у сетки и должна была отбить мяч, который опускали прямо мне в руки; его очень легко было отбить, и я уже подняла обе руки вверх. «Вот, думаю, хорошо выйдет». И, действительно, вышло блестяще: не успела я оглянуться и понять что случилось, как грохнулась всеми четырьмя лапами о землю. Вскочила я немедленно, как встрепанная, но мяч уже успел тоже упасть, а на обоих моих коленах образовались большущие ссадины. Сгоряча я продолжала играть, но смотрю – на платье кровь выступила. Пришлось кровь обмывать и итти в амбулаторию. И теперь вожусь с этими коленями пятый день: ссадины загноились, сгибать и разгибать трудно, с компрессами вожусь, а главное несчастье – в волей-болл играть нельзя. Вот, что бывает с не которыми растяпами!

А погода у нас хорошая, и я надеюсь, что и вы перестали греться у печки в июле месяце.

Ну, малыша моя милая, давай свою головенку, я крепко ее расцелую. Вот так! Будь веселой.

Мама – Таня

А что ж ты вместе с Волькой не побегаешь по совхозу посмотреть на телят и поросят? Ведь интересно же! Шарады будут присланы в следующем письме. Целая масса!!!

� лежебок почти догадался: Елена, Лена. Верно?

PAGE
3

