

OLLIE EN WOP!

OLLIE
de RIDDER


ADAM STOWER

Vertaald door Angelique Verheijen

HarperCollins

Ollie deed één oog open.

Er duwde iets tegen hem aan. Hij draaide zich om in zijn bed en knipperde met zijn ogen.


Een ENORME aardappel vulde bijna het hele keukentje. En hij werd groter. En GROTER.


Ollie zuchtte diep.

Broddelslof probeerde weer
eens te toveren.

De REUZENPIEPER schoof Ollie voor zich uit over de vloer en drukte hem tegen de achterdeur.


Er zat niets anders op. Ollie pakte Wop op en
glipte door het kattenluik naar buiten...


PA-


The background is a light gray color with a pattern of stylized fireworks and stars. The fireworks are depicted as teardrop shapes with radiating lines, and the stars are simple, multi-pointed shapes. The overall effect is celebratory and bright.

Poef!

Ollie en Wop stonden in een indrukwekkende zaal. Op een troon zat een oude koning, en naast hem zat een prinses.

Wat kijkt ze boos, dacht Ollie. Hoe kun je nou boos zijn met zo'n prachtige hoed op je hoofd?


Als er hier IEMAND
met de prinses trouwt,
dan ben IK het!


‘Ik vertik het om met een van die twee te trouwen, alsjeblieft, dank je wel.’ De prinses snoof verontwaardigd.

‘Meen je dat, lieverd?’ zei de rimpelige oude koning. Hij wees naar Ollie. ‘Die kleine is een tikje aan de bolle kant, maar hij is wel lekker harig.’


Ollie duwde blozend in zijn mollige rolletjes.

Wop stond altijd vierkant achter Ollie, dus hij zei direct dat hij hem prachtig vond zoals hij was.


