

 [image: image]

 [image: image]

 Giuliana Bosio

 C'ERA UNA VOLTA

 Mini storie di elfi, fate, navicelle spaziali e animali

 Youcanprint Self - Publishing

 Titolo | C’era una volta

 Mini storie di elfi, fate, navicelle spaziali e animali

 Autrice| Giuliana Bosio

 Copertina a cura dell’autrice

 ISBN | 9788891160829

 © Tutti i diritti riservati all’Autrice

 Nessuna parte di questo libro può essere riprodotta senza il preventivo assenso dell’Autrice.

 Youcanprint Self-Publishing

 Via Roma, 73 - 73039 Tricase (LE) - Italy

 www.youcanprint.it

 info@youcanprint.it

 Facebook: facebook.com/youcanprint.it

 Twitter: twitter.com/youcanprintit

 Dedicato a Mattia

 alla sua voglia di ascoltare e

 alla mia voglia di inventare.

 Con infinito amore.

 Il mio primo critico e anche il più

 spietato è Mattia.

 Gli leggo la bozza di ogni storia e la sua

 approvazione mi riempie di gioia

 e di voglia di inventare ancora, di

 fantasticare, di cercare nuovi personaggi, nuovi

 incontri, nuove avventure.

 [image: image]

 LA PUZZOLA E L’EXTRATERRESTRE

 C’era una volta...

 una puzzola.

 Era molto graziosa, nel bosco però nessuno voleva stare con lei, perché, ogni volta che aveva paura emetteva una “strana puzzetta”.

 Effettivamente era veramente un odore terribile, ma era la sua difesa, la natura aveva deciso così, tutti scappavano perche’ l’odore era davvero insopportabile.

 Era spesso sola e tanto triste, le sue giornate erano lunghe e monotone.

 Un giorno, mentre era distesa sotto un albero di castagne e guardava i raggi del sole che giocavano tra le verdi foglie, sentì uno strano rumore e vide delle strane luci colorate che si vedevano tra i rami di un cespuglio lì vicino. Si alzò e incuriosita, si avvicinò per vedere cosa potesse essere.

 Ad un tratto, mentre spostava i rami del cespuglio, una strana luce le fece chiudere gli occhi e quando li riaprì, non credeva a quello che stava vedendo, una strana “cosa” la stava guardando.

 La puzzola tornò indietro di qualche passo e spalancò gli occhi e la bocca per lo stupore..

 “Cosa era quella strana cosa” pensò, “non era né un animale e neppure un umano, “cos’era” si domandava.

 Era immobile e guardava quell’oggetto senza riuscire a dire una parola.

 Da parte sua, quella “strana cosa”, sballottava a destra e a sinistra, avanti e indietro, emettendo strani suoni e accendendo e spegnendo delle luci colorate che aveva su tutto il suo corpicino, molto, molto strano.

 “Gli occhi”, pensava la puzzola, “non sono dove devono essere, non ha le braccia, ha delle strane zampe e forse, non ha neppure la bocca e le orecchie.”

 “Era davvero strana quella cosa”.

 La puzzola prese coraggio e disse “Chi sei”, la strana cosa, rispose “Chi sei”.

 La puzzola allora disse “ da dove vieni” e la strana cosa rispose “da dove vieni”.

 La puzzola cominciava ad arrabbiarsi e disse “Sono io che faccio le domande, mi vuoi rispondere?”

 La strana cosa rispose “Sono io che faccio le domande, mi vuoi rispondere?”

 “Uffa” disse la puzzola, sono stanca di non avere risposte, me ne vado.”

 A quel punto la strana cosa cominciò a parlare, per paura che il suo nuovo amico se ne andasse, e disse “ciao, sono un extraterrestre, vengo da un altro pianeta.”

 Sentire parlare quella “cosa” la terrorizzò ancora di più e lanciò un grido con quanto fiato aveva in gola e per difendersi fece la “puzzetta”.

 A differenza degli altri animali, la strana cosa non se ne andò e la piccola puzzola, sorpresa e allo stesso tempo molto felice di non essere lasciata da sola, si sdraiò nuovamente a terra e guardò ancora quello strano essere o extra terrestre, come diceva di chiamarsi.

OEBPS/Fonts/cour.ttf

OEBPS/Fonts/couri.ttf

OEBPS/Fonts/courbd.ttf

OEBPS/Fonts/courbi.ttf

OEBPS/Images/cover-image.jpg
Giudic)

#r

C ERA UNA VOLTA...
Mini sforie di elfi, fate,
nayicelle spaziali e animali

e

OEBPS/Images/image001.jpg
h

OEBPS/Images/image000.jpg

