

Sur l'arbre le plus haut, le plus vieux, le plus gros de l'épaisse forêt d'Amérique, cinq drôles d'oiseaux jacassaient, le bec dans le panier à pique-nique.

Celui qui mangeait du flan à l'ananas était tout blanc.

Celui qui croquait des pêches et des nèfles était vert.

L'oiseau gris, né au bord du Mississippi, émiettait du pain.

Le quatrième aimait le confort bien plus que le sport et dormait d'un profond sommeil, la tête sur son ballon de football.

Le cinquième buvait du café sans sucre et piquait des amuse-gueule avec une fourchette à deux dents.

— Savez-vous ce qui est arrivé dimanche à mon frère Sacha ? demanda soudain l'oiseau blanc qui finissait son flan.

— Non, dit l'oiseau vert. Quoi ?

— Dimanche, mon frère Sacha a bien failli se casser le bras. Heureusement, Balthazar l'a soigné. Mais je ne suis pas très fier de Sacha. Il n'est guère courageux.

— Silence ! dit l'oiseau blanc, qui s'appelait Armand et portait un bonnet triangulaire. Silence ! Je raconte !

Et devant l'auditoire attentif, Armand débuta en ces termes...