

FELIX IN ITALY

14 SETTEMBRE-
30 NOVEMBRE 2010

Istituto Comprensivo Bettola

GROPPALLO: Felix nella nostra scuola

Felix in our school


Perché dobbiamo mandare Felix a Farini?


OUR SUMMER


THE SCARECROW


LO SPAVENTAPASSERI

Appena le ciliegie cominciano ad arrossire, ecco che arrivano a squadre i passerotti e, zac..zac..

mi spogliarono l'albero, brontolò nonno Bortolo. Allora, con pali, paglia e stracci, preparo uno spaventapasseri.

Che uomo buffo! Chi sarà? - mormoravano i passeri il mattino dopo, e non osavano avvicinarsi all'albero delle ciliegie. Si posarono sulle viti, lì intorno, in attesa. L'uomo buffo rimaneva impalato; solo quando il vento soffiava, i brandelli di stracci, appesi alle sue braccia, si agitavano come ali.

Io lo so chi è - disse un vecchio passero. - Ne ho già visti parecchi gli anni scorsi e a me non fanno paura. State a vedere.

Spiccò il volo e si posò sul cappellaccio del buffo ometto.

Avete visto? - cinguettò giulivo. Avanti, compagni, le ciliegie ci aspettano!


OUR MURALES


OUR AUTUMN

