

KOMEDIA Z POMYŁEK

W pustyni i w puszczy podążały Legiony. Na polu chwały ukazali się Krzyżacy wraz z Panem Wołodyjowski. Bartek zwycięzca na którego tak mówili krzyknął, a oni pognali prosto Przez stepy mówiąc: „Pójdźmy za nim”. Janko muzykant postawił wszystko na jedną kartę, co spowodowało, że on Hania i Stary sługa trafili do Niewoli tatarskiej. Z pamiętnika poznańskiego nauczyciela wiem, że Latarnik pisał Listy z podróży do Ameryki i wyrażał Szkice węglem. Podczas Potopu Rodzina Połanieckich skłóciła się z Orso mieszkającym W krainie złota.

Szota Kacper I B
Leś Marcin I B
Ciepał Michał II A
Ziarko Patryk II A
Brąblik Bartłomiej II A

SIENKIEWICZÓWKA

Stary sługa o imieniu Hania wyjechał Przez stepy za chlebem, a wraz z nim wyruszył Latarnik o pseudonimie Pan Wołodyjowski, którego rodziną była Rodzina Połanieckich. Chleba brakowało z powodu Niewoli tatarskiej. Przybyli do Afryki Na marne. Gdy chcieli wracać spotkali Krzyżaków prowadzących Legiony po Jasnym brzegu. Spotkanie z Krzyżakami można było nazwać Komedią z pomyłek w związku z zaistniałą sytuacją. Na to Stary sługa i Hania rzekł widząc Janko muzykanta do Latarnika: „Pójdźmy za nim”.

Garncarz Daniel I B
Mazanek Paweł I B
Surowiec Robert I B
Sierszeń Konrad I B