
F E C U N D I D A D   D E   L A

M E M O R I A

J U A N   V A L E R A

Ediciones elaleph.com

Editado por

elaleph.com

 2000 – Copyright www.elaleph.com Todos los Derechos Reservados

F E C U N D I D A D   D E   L A   M E M O R I A El señor no estaba en casa, y el negrito que le servia abrió la puerta a un forastero muy pomposo. 

-¿Está en casa su amo de usted? -preguntó el forastero. 

-Ha salido -contestó el negrito. 

-;Cuánto lo siento! -exclamó el forastero-. No traigo tarjetas. 

-¿Qué importa eso? . No se apure; diga su nom-bre; el negrito tiene buena memoria y no le olvidará. 

-Pues bien: diga usted a su amo que ha estado aquí a visitare don Juan José María Díez de Vene-gas, caballero veinticuatro de la ciudad de Jerez. ¿Se acordará usted? 

-¿Y cómo no? -dijo el negrito. 

En efecto, cuando volvió su amo, el negrito le dijo:

-Zeñó, aquí han estado a visitar a su merced don Juan, don José, doña María, diecinueve negas, veinticuatro caballeros y la ciudad de Jerez. 


