
		
			[image: Cover image]
		

	
 Andriej Bielanin "Moja żona wiedźma"

 Fahrenheit Crew

 Moja żona jest wiedźmą. Najprawdziwszą wiedźmą. Nie pomoże tu psychiatra ani egzorcysta.
Tylko ja mogę wyciągnąć ją z iście diabelskich kłopotów, w jakie się wpakowała. Problem w tym, że żaden ze mnie bohater...

 Poznali się. Pokochali. Pobrali. A potem ona mu powiedziała... Co ma zrobić biedny poeta? Albo odwrócić się na pięcie i zapomnieć, że kiedykolwiek miał żonę, albo ruszyć na ratunek! Nawet jeśli jedyną bronią, jaką dysponuje, jest poezja.

 Kiedy masz za żonę wiedźmę znika problem kto pozmywa po kolacji – wystarczy, że ona zaczaruje naczynia. Kiedy masz za żonę wiedźmę, licz się z tym, że upomni się o nią ten inny, czarodziejski świat...
A wtedy nadejdzie czas trudnych wyborów i straszliwych niebezpieczeństw.

 Fabryka Słów

 OEBPS/images/logo-fahrenheita-ikona-250x135.jpg

OEBPS/images/https/www.fahrenheit.net.pl/images/okladki/imagesokladkimojazonawiedzma.jpg

