

„Ło kocie Maćku”

Łostatnio jak tu byłach to godałach wom ło mojim szcurku Andzi , a dzisiej porozprawiom wom ło kocie łod mojego starzika Hyńka. Tyn kot sie wabi Maciek, mo dwanoście lot i wyglondo jak istny gryfniok, bo jest cołkiym czorny, a pod szyją mo bioło łatka kero wyglondo jak szlips, szłapki zaś mo biołe i to wyglondo tak jakby mioł biołe fuzekle.

Wiadomo, że koty to niy psy, ale Maciek durś łazi za moim starzikiym, cołkiym jak pies. Rano jak starzik sie zrobi bonkawa i zaczyno czytać gazeta to Maciek włazi mu na ramie i wyglondo tak jakby czytoł ta gazeta razym z niym.

W nocy zaś kładzie mu sie wele gowy na zogowku. Starzik godaja , że bezto kocikowe grzonie to niy majom rejmatyki.

Z tego Maćka to jes łokropny pieszczoł, łon nobardzij lubi jak sie go halo za uszami. Lubi tyż chyba grać w chińczyka, bo jak ze starzikiym zaczynomy grać to zarozki włazi nom na plansza i przestawio pionki.

Maciek jest trocha spaśny, bo mój starzik go dobrze futrujom. Ale ta beskursyjo jes tyż łokropnie grymaśno i jak mu cosik niy smakuje to leci na plac posznupać we hasioku, czy tam niy ma lepszych maszkietów.

Na tym placu to Maciek mo swoja kwatero w krzokach z kerych filuje jak bajtle grajom w fusbal i jak bal polecie w te krzoki to się na niego ciepie.

Niyroz łoberwoł balym, ale se nic z tego niy robi, a starzik godajom , że z niego byłby dobry fusbalista.

Maciek lubi tyż łazić po cudzych balkonach i skuli tego roz się łokropnie piznoł jak ślecioł z piyrszego piyntra na zol. A jak starzik chcioł go chycić i zawiyż do weterynorza to na niego prychoł i fuczoł, ale na szczyńście nic mu sie niy stoło, bo gibko sie pozbiyroł... ino potym był cołki dziyń trocha bałamontny i krziwo łaził. Godajom , że koty majom dziewiyńc życ, ale jo bych wolala żeby już z niczego niy ślatywoł.

Niyroz jak idymy na szpacyrek to Maciek idzie z nami, a jak śpia u starzika to rano łodprowadzo mnie do szkoły. Potym sie idzie kajś posmykać, a jak kończa lekcje to niykiedy na mnie czeko na placu.

Skond łon wiy kiedy kończa lekcje, tego niy wiy... ale ponoć zwierzoki majom szosty zmysł.