


POVESTI BILINGUVE

ENGLEZĂ-ROMÂNĂ

The Elves and the Shoemaker


Cizmarul și Spiridusii


POVEȘTI BILINGVE
ENGLEZĂ-ROMÂNĂ

The Elves and the Shoemaker


Cismarul și Spiridușii

© Toate drepturile rezervate.

Nici o parte a acestei publicații nu poate fi citată, reproducă sau utilizată
în orice formă sau prin orice mijloace, electronice sau mecanice
fără acordul scris al Editurii „Steaua Nordului”.


Once in a remote village, there lived a poor shoemaker with his wife. One night, he was left with just a small piece of leather that was enough for only a pair of shoes.

Trăiau odată într-un sat îndepărtat un cizmar sărac și soția sa. Într-o noapte, îi mai rămăsese un petec mic de piele, suficient pentru doar o pereche de pantofi.


He left it on the work table and decided to make the shoes the next day. The next morning, he was surprised to see a beautiful pair of shoes on the table. He sold that pair.

Îl lăsă pe masa de lucru și se hotărî să facă pantofii a doua zi. A doua zi de dimineată, fu surprins să vadă o frumoasă pereche de pantofi pe masă. Vându acea pereche.

