

access

Mied d'instrucziun da romontsch
per la scola populara dalla Surselva

2

**Grammatica
Ortografia**

access **Mied d'instrucziun da romontsch per la scola populara dalla Surselva**

Grammatica ed ortografia dalla 2. classa

Auturs	Linus Flepp, Tarcisi Hendry
Illustraturas	Nadia Cathomas-Sgier, Romana Deragisch-Hendry, Doris Friberg-Loretz, Jeannette Giossi, Rosvita Loretz-Lutz
Grafica frontispezi	Grafikdeal
Transcripziun en InDesign	Conradin Caduff, Adrian Cathomas, Sascha Maissen, Adrian Pally, Gion Tenner, Sandro Tomaschett
Programmaziun pagina d'internet e concepziun Moodle	Marc Thoma
Sustegn linguistic e lectorat	Alexi Decurtins
Ulteriuras lavurs da tut gener	Il commembers da suprastanza ed il secretariat PRO IDIOMS SURSELVA
Responsabel general per l'informatica e per Moodle	Adrian Cathomas
Menader general dil project	Francestg Friberg
Dretgs d'autur	PRO IDIOMS SURSELVA
Da retrer	www.access.ac
Contact	surselva@access.ac
Fotografias frontispezi	Motiv: Scolara dalla 2. classa / Tuma da Nalps Fotograf: Gion Tenner

versiun 3,
fenadur 2014

access

ABC

Tgi?

Co?

Tgei?

Mied d'instrucziun romontsch per la 2a classa

Sursilvan

1. Survesta dil mied

Il mied se basa oravontut sin grammatica ed ortografia. La finamira ei da tgirar, sviluppar e direger las habilitads e la cumpetenzza linguistica digl affon dalla secunda classa. Ils exempels corrispundan al lungatg da mintgadi da nos affons. Il mied sesprova d'ir ina via che sveglia il plascher e la motivaziun tiels affons. La metoda garantisce agl affon gronda libertad e promova la creativitat. En collaboraziun cun in partenari ni el ravugl d'ina gruppa duei l'activitad d'acziun vegnir promovida ed activada.

Il mied consista ord tschun parts:

- Alfabet
- Substantiv
- Adjectiv
- Verb
- Diversa

Numerus maletgs dueien animar ils affons d'esser creativs durant igl exercitar. La successiun da diever enteifer las parts stat libra a mintga persuna d'instrucziun. Mintga classa drova buca tut ils fegls, forsa era dapli. Segiramein dat ei singuls fegls ch'ei anzi grevs; quels ein oravontut era cheu per in'instrucziun differenziada. Alla fin da mintga part sesanfla ina varianta d'in feagl da repetiziun.

2. Ponderaziuns didacticass

Success el process digl imprendier ei pigl affon in success per la veta. Il sesentir persunal dependa dil saver ademplir las prestaziuns che la scola tschenta. Igl affon vul ir a scola. El vul saver leger, scriver e quintar. Medemamein impurtonts ei il tedlar e tschintschar. Ils auturs ein vegni motivai da cercar in'entira paletta d'exercezis. Quels portan segiramein gronda variaziun en stanza da scola, sluccan l'atmosfera e promovon plinavon il secuntener social digl affon.

Ordavon alla lavur culs fegls va ina buna preparaziun dil tema, in'elavuraziun entras la persuna d'instrucziun cun las pli differentas pusseivladads da far capir la materia grammaticala ed ortografica.

Ils auturs

Linus Flepp

Tarcisi Hendry

ABC

Alfabet

- 2 letras pintgas
- 4 letras grondas

Vocals

- 9 i e a o u
- 11 ils suns u/e ed è/é
- 14 diftongs

Consonants

- 19 st, sp, sc ...
- 22 ferm ni lev
- 26 d/t final

Letras cumponidas

- 32 tg – tsch – sch – gl – gn
- 41 ci, ce – gi, ge – chi, che – ghi, ghe
- 44 qu

Las letras digl abc

a A	b B	c C	d D	e E
f F	g G	h H	i I	j J
k K	l L	m M	n N	o O
p P	q Q	r R	s S	t T
u U	v V	w W		
x X	y Y	z Z		

Noda las letras che mauncan!

a		c				g			
k						q			
	u				z				

 Enonuschientscha digl abc.

1. Tgei letras mauncan?

	h			e					i					

a			D											

2. Quei sas ti ussa era far!

Scriva la tiarza letra digl abc!
 Scriva l'otgavla letra digl abc!
 Scriva la davosa letra digl abc!
 Scriva la vegnavla letra digl abc!
 Tgei letra vegn suenter igl R?
 Contas letras ha igl alfabet?

3. Suonda las letras tenor igl abc!

Enquera ils dubels e noda els giusut ella lingia!

T V A K C W
 N M Z Y O S
 P D L E R G N
 E P U I R E Q
 F J H R M Y B

t v a k c e w
 n m z y b g
 e d p l u r s
 i f h x n i q
 j b

J P M F I U E
 C Q H l B L
 g I U a K N l
 E N D Q z R Y I

h e d t y m
 n t p z k s i a
 e u æ a f o
 l u q n c b g
 b j f a g

Tgei plaids has anflau? Noda els ella lingia!

Sas ti ussa igl alfabet?

C	D			G	a	b			
	n	O			f	g			
	I		U					n	J

Anflas ils plaid che han las letras ella successiun digl alfabet?

**fier suga det honta liun jarva vacca onda
begl auto maun risti**

Noda ils nums ella successiun digl alfabet!

**Mauro Larissa Berta Reto Franz Pius Tamara
Xenia Nora Kim Daniel Sabrina**

Nua s'audan ils vocals?

i e a o u = vocals

sc_la cr_na cav_gl
 sc_la cr_na cav_gl
 r_da f_m tsch_Ma
 r_da f_m tsch_Ma

p_r _nda gr_ppa
 p_r _nda gr_ppa
 p_r _nda gr_ppa
 u_n d_lg p_sta
 u_n d_lg p_sta

Cheu stos ti esser bein attents.

Legia gl'emprem l'entira construcziun!

Marco scriva ils quens el c_rnet. Nina maglia in c_rnet.
 Mustér ha in grond center da sp_rt. Il currider cuora
 sp_rt. La s_ra mon jeu baul a letg. Mia s_ra beiba
 bugen letg. Il turist sesa alla r_va dil letg. El maglia
 ina r_va. La mumma survecha ils capuns ella
 scadi_la. Il bab derscha il caffè ella scadi_la.

Anflar ils vocals e luvrar cun quels.

1. Anflas ti ils dretgs vocals?

r_da

c_n_ti

a_to

r_m

ampl_

n_u

c_rret

ign_u

n_sch

n_s

calz_rs

cas_

r_dio

fl_r

cl_u

cad_ina

tel_fon

mart_

p_risol

v_sa

p_zza

m_rs_t

b_liu

s_gnal

str_m

t_mat_

t_nda

qu_dr_l

f_rsch

p_lm_

2. Scriva entgins plaids el carnet e lu colurescha ils vocals!

Il sun digl **u** aviert

Il sun digl **u** serrau

mumma

ura

Aviert ni serrau? Dai bein adatg e teidla!

aviert serrau

- lavur
- puma
- nus ch
- tut

- pur
- suppa
- flur
- cruna

- dunna
- nus
- summa

- flum
- patrun
- mumma

Il sun digl e aviert

Il sun digl e serrau

zenn

pégn

Aviert ni serrau? Dai bein adatg e teidla!

aviert <input type="radio"/>	serrau <input type="radio"/>
------------------------------	------------------------------

- veta
- ner
- sera

- uorset
- segl
- vera

- grev
- carret
- verd

- velo
- senda
- tschera

é serrau

è aviert

Legia bein!

pér
spért
péz
mél
pédra
pénda
ménder
pègn
detga
letg

pèr
spert
pèz
mèl
pèdra
penda
mender
pègn
dètga
lètg

Noda cun colur ils plaids cul sun è ni é! Legia ussa cun dar il dretg accent!

Jeu cumprel in pèr skis nous. Oha, il pér da cazzola ei ruts. Toni va spert atras igl uaul. El tema ils spèrts.

Gieri ha mal il pèz. Tgei ault péz quei ei! Ti eis in dètg mél! Quei mèl ei tuttina fetg buns. Vid la preit penda in ma-letg. Dai tscheu quella pénda! Ils ménders van entuorn la notg. Cul Placi va ei mender e mender. Il bab derscha in pegnun. Giachen ha stuiu far in pègn. Quei ei la dètga prestaziun. Oh, tgei biata detga! Mia tschenta ei memia cuorta. Tschenta il tschadun sin meisa!

ai**au****ie****uo****ei****eu****iu****ia**

Enramescha il diftong!

meil

carniel

baun

aissa

miur

caura

buot

capiala

Colurescha tut ils diftongs che ti anflas!

mai

forza

meisa

sora

neu

finiastra

casa

te

balcun

prau

nuorsa

miraglia

mesa

vallada

cuschina

maun

garniala

salata

Plaid *cun au*

la rauna

il paun	la rauna
il baun	la striauna
il tgaun	la vischnaunca
il carstgaun	la tauna
il maun	la fontauna
il graun	la splauna
il caraun	la posauna
il stemprau	la damaun
il prau	la puauna
il malsaun	la malsauna
empau	

 Plaid *cun eu*

la lieun

il pieun	la lieunga
il tieu	la gliעד
il vieu	la vieua
ils pigeuls	ils preuls
ils cagneuls	Dieus
neu	enneu
jeu	Europa
leu	tgeu
vi leu	

 Plaid *cun ei*

la meisa

il meil	la neiv
il pei	la cadeina
il burgheis	la tscheina
il fein	la pluscheina
igl urteis	la fueina
igl urdein	la seida
ti vegnas cun mei	quei
jeu vegnel cun tei	serein

 Plaid *cun ai*

l'aissa

il plaid
jeu sai
dai a mi
el tuorna mai pli
jeu hai
el plai
el lai
el trai

Noda tut ils consonants en quella scaffa!

Co han quels animals num?

a u a

u o a

a a

e i u

a e

i u

i u

a u a

u o

i u

e a

e e a

Ussa empau pli grev!

a u

a a

u i a

a a u

i u e a

a a

a u a

a i e

Scriva els in suenter l'auter!

l f j m

p r w

Persuls tunan ils consonants buc.

Scriva ils consonants che mauncan!

ba__ pre__ ca__a gre__
 ti__a au__a __ino le__
 pa__ient tau__ __ais pen__el
 pa__ ma__uns lo__ __osp
 __arina fi__ bu__atg __ogn
 af__on a__ina ca__era __uler
 __usch vehic__el au__o su__
 __uater __uog pei__a

Plaids ch'entscheivan cun sc, sf, sg, sp, st

Anflas il plaid che di il medem?

furbaz	→	
tesor	→	
piez	→	
tema	→	
tinada	→	
nuegl	→	
péz	→	
equipa	→	
plauunca	→	
sort	→	
expensas	→	
tappalori	→	
viarcla	→	
tagl	→	
carraun	→	
errur	→	

sterment
 sbagl
 sfraccada
 stratsch
 spitg
 spisas
 spunda
 stanta
 stoli
 sgnap
 scargi
 spacia
 stalla
 squadra

Plaids ch'entscheivan cun sc, sf, sg, sp, st

Anflas il plaid che di il cuntrari?

envidar	→	
gizzar	→	
lubin	→	
flurin	→	
far liber	→	
schar far	→	
benedin	→	
ligian	→	
unin	→	
far vegnir	→	
lantg	→	
clar	→	
plauin	→	
freid	→	
per	→	
rar	→	

stuppar
 smaledin
 scumandar
 spanten
 stizzar
 swelt
 stretg
 spin
 smustan
 sfurzar
 spess
 smar
 stgin
 spedin
 sflurin
 step

Tuna il consonant ferm ni lev?

l d

u g

○

Tuna
ei
ferm
ni
lev?

p t

f c

○

Co senumna il consonant all'entschatta?

Co senumna il consonant alla fin?

c ni g?

_anera

_uliez

lieun_a

_aglina

_uota

tan_adi

_uila

_asetta

saun_

_rappa

_amischa

pin_uin

_usta

_andeila

avo_ado

_ulin

_arniala

mus_la

g ni c

In ies fuva restaus fitgaus ina_ada el _uliez dil luf.
 _heu vegn la ci_ogna neutier e vesa _o il luf
 sestraun_la e stenscha bunamein. Immediat _atscha
 la ci_ogna il be_ella _ula dil luf e tila orasi igl ies.
 _u ella damonda suentar la pa_a per siu agid,
 mo ri il luf e _loma: „Seigies _untenta _he jeu hai
 buca miers giu il sgau a ti!“

cavriel, gaglina, cagniel, camel, camutsch,
 carpa, caura, cavagl, gorilla, gat

Elegia dus da quels animals ed emprova da scriver ina historietta! Noda cheusut ils animals che ti drovas ed entgins plaids ch'ein impurtonts per tia historia e lu scriva en tiu carnet!

p	_aun		_ot		_ur	p	
	_uis	_auper		_op	_auc		
	_al		_laid		_ogn		_au
		_atten			_rin		
_alla			_ala		_ac	_upi	_ob

L'uol_ veva _us_ ei inagada fom. Cheu vesa ella in tga_er sin in _adugn. Quel tegn in _i toc caschiel el _ec. „Quei _udess era gustar a mi,“ tratga l'uol_. „Con _ials che vus essas! Sche vies cant ei era aschi _lascheivels sco vossa cum_arsa, essas vus il _li magnific da tut ils usschals. Il tga_er sesenta loschs, _er quei ch'enzatgi lauda sia vusch. El arva il _ec e craschla: „Qua, qua!“ Il caschiel croda _er tiara. L'uol_ denton dat in segl, sgna_ a e maglia quel.

t	_abot		_ent		_abla	t	
	_agl	_et		_ies	_ur		
	_un		_uor		_utg		_onn
	_enta		_enda		_up		
_ruffel		_etg	_rag		_aur	_uos	

Ei dat aunc auters plaids cun **d** e **t**. Enquera e noda!

d ni 4

_uas cauras s'entaupan sin in s_retg piogn che meina sur in ual. Omis_uas vulan _raversar il flum el me_em _emps, pertgei mintgina ei memia loscha per _ar a l'au_ra la preferenza. Plein gre_a seglian ellas culs corns ina encun_er l'au_ra e_omis_uas da__an ell'aua e negan.

u	_est		_egl		_au		f
	_om	_on		_lad			
	_iu	_ent	_orsch		_it	_in	
	_al	_iadi			_il		
_eglia			_ein		_ier	_ent	_el

Ti sas scriver quels plaids ed auters cun f n v el carnet ed era formar bialas construcziuns!

f ni v

La columba _esa co ina _urmicla tschuata e po buca contonscher la ri_a. Cheu _iera ella in _einet egl ual. La _urmicla seruschna sin quel e rema a ri_a. Cuort suentar _esa la _urmicla co in giu_enot che ma_a a pei blut _ul s'itar la columba cun artg e paliet. Ella lai dar la p'scha el calcogn al giu_enot. Il giu_en dat in griu, lai curdar il paliet e la columba po sgular na_en.

Ils consonants **h, j, k**

hirundella
halla
honta
harlechin
harmonica
historia
hotel
haver
harpa
hotta
humus
helicopter
hiena
hidrant
hazla

jarva
jeu
jester
jamna
mesjamna
juvelier
juhu
Tujetsch

skis
kilo
kino
kiosc
skizza
skelet
skiunz

Las letras **l, m, n, r**

All'entschatta

Alla fin

Scriva quels plaids el carnet e colurescha las letras **l-m-n-r**! Enquera aunc auters plaids ch'entscheivan ni fineschan cun quellas letras! Scriva lu aunc entginas construcziuns!

Ils consonants

Cuntegn il plaid in **s**, in **z** ni in **x**?

s							z
							
		s					

Rimna aunc auters plaid cun ils treis consonants **s**, **z**, **x**!

Ils consonants **j k q x z**

_arva il _uen _uac _uet _ulprin

_ilofon _eu e_act _eiver _acu

_ester _appun _iosc _eida _ilo

s_is _uitau la _aunga _uvel _uater

_amna e_amen mes_amna _ino

En tut ha ei 24 plaid. ___ cun j; ___ cun k; ___ cun q; ___ cun x;
___ cun z.

Elegia tshun da quels plaid! Mira bein tgeinins ti prenda! Ussa scriva el carnet ina historietta cun quels!

Duvrein nus ils consonants **p** e **b**, **d** e **t**, **g** e **c**, **f** e **v** sco sans finals, savein nus buca differenziar sch'igl ei in sun lev ni in ferm. Igl ei lu grev da scriver endretg.

Perquei duvrein nus differents trics.

Teidla bein!

freida

el plaida

spenta

el conta

greva

el feda

la seivetta

la buoba

il laghet

il dentist

il dragun

il fruntagl

Repetiziun

Tgei consonant ei avon, suenter ni denteren?

b, __, d; l, m, __; __, r, s; f, g, __; v, w, __; n, __, t; y, __.

Colurescha tut ils consonants!

sorta	arcada	trista	cuolm
marenda	semper	rimnar	vacanzas
proposta	zenit	secunda	parisol

Cheu manca il consonant!

ba__	pre__	ca__a	gre__
ca__era	__uler	sco__a	pe__sum
uau__	__eiver	canas__er	__eater

Fai il poet e mida adina mo il consonant!

lom	val	cun	far
__om	__al	__un	__ar
__om	__al	__un	__ar

Quellas construcziuns enconuschas ti. Sas aunc tgei consonant che manca?

Immediat __atscha la ci__ogna il be__ella__ula dil luf
e sila orasi igl ies. - Cheu vesa ella in tga__er sin in __
adugn. - Plein gre__a seglian ellas culs corns ina en-
cun__er l'au__ra e__omis__uas __a__an ell'ava e negan. -
Cheu __iera ella in __einet igl ual. La __urmicla seruschna
sin quel e rema a ri__a.

Co senumna il consonant alla fin?

Co senumna il consonant all'entschatta?

**tg sch gi ge gl tsch che chi ce ci
ghe ghi gn qu**

Colurescha mintgamai ina letra cumponida cun ina colur. Culs plaids ella scaffa da plaids cheusut sas Ti far il medem.

dutg, tgaun, taglier, glimaia, frestgera, piertg, ureglia, egl, tgaper, ghitarra, tgiel, Sontgaclau, nudaglia, svegliarin, oranscha, nusch, tschupi, tscheppa, piogn, madrengas, cudisch, schemia, forsch, pachet, chischner, capetscha, schuaun, caschiel, schumber, duscha, truchet, cerchel, cudisch, camischut, quaterfegl, quen, pèsch, giug, gezza, lingiala, giacca, gigant, giomber, ligiongia, resgiutta, marenghin, catschadur, plumatsch, sughet, sigir, gegia, tschiep, tschadun, geniturs, resgia, baselgia, cavagl, giraffa, pigel, glina, gliema, quader, tschuetta, tschut, squadra, treifegl, fegl, suleagl, butteglia, mogn, igniv, pastg, tgamin, cigara, citrona, murdetscha, faultsch, triangel, tigher, tschenta, caultschas, tschereschas, utschi, harlechin, mustga, cedel, ghigas, ghirlanda, cefra, quater, stgirat, uvierchel, etichetta, chepi, racheta, conchiglia, accident, rinoceros, circus, spiegel, bugnera, tscharva, crutschin, cign, bognera, pégn, gnocs, cugn, Chines, chista, cigogna, tegia, papagagl, pachet, bratsch, savetscha, ascensur, pegna, camutsch, glatsch, pugn, quadrel, plievglia, caultschas, caltschiel, heighels, tschetschapuorla

El carnet sas Ti nudar els en gruppas tenor las letras.

Legia plaun e bein!

il tgaun, il tgierp, il tgiel, il tgaun, il tgammin, il tsetg, il tgauper, la tgina, il tgiern, i gl artgin, il carstgaun, il cametg, il pētg, la sutgera, il tgirat.

Elegia 5 plaids e scriva co quellas caussas ein!

Il tgaun ei brins.

Completescha las construcziuns culs suandonts plaids!

fuortga, dertgira, otgonta, mintgaton, stgir, pitgar, stgalin, vestgadira, ditg, cletg, letg

Il pur drova la

 per enzerdar. Quella gada has si giu

. Il sat ha festivau ier

 onns. Ils spusai han en biala

. El ha duvräu

 da far quei pensum. La damaun stess il bab il pli bugen enta

. Igl unviern vegn ei baul

 la sera. Igl electricist ha montau in

 vid nossa casa. Cala da

 cun ils calzars encunter la preit. Was si era

 sil glatsch? Il lader ha stuiu in avon

.

Malegia 4 plaids cun tg. Tia conscolara emprova dad anflar il plaid che s'auda tiel maletg.

Contempla ils maletgs cheusut d'uront ina minuta!

Lu cuviera els cun in pupi e scriva lur num.

Silsuenter sas ti controllar e scriver ils num che ti has buca saviu.

Tgei letras vegnan avon en tut ils plaids? Sutlingescha quellas.

Buca tut ils consonants ein leu nua ch'els s'udessen. Emprova da curreger e scriva els tenor igl alfabet!

tschanud

natschaduc

dabitschun

tscheiner

sauctschal

Enquera il plaid che di il cuntrari!

schetg

tiara

grad

leu

asch

tschec

schuber

quei

Repetiziun tg / tsch / sch

la merloscha
 la merlotscha
 la merlotga

il tschëss
 il schëss
 il tsgess

la tgemia
 la tschemia
 la schemia

il tschaun
 il tgaun
 il schaun

il piertg
 il piersch
 il piersch

la nutg
 la nutsch
 la nuschi

il catschiel
 il caschiel
 il catgiel

il latsch
 il lasch
 il latg

la tschaguola
 la tgaquola
 la schaguola

la valitga
 la valitscha
 la valischa

igl egl
igl ei
igl egli

la glsch
la isch
la glisch

il schanui
il schanugl
il schanugli

il legli
il legl
il lei

il cagliom
il caiom
il caglom

la glina
la ina
la glna

la imaiia
la glmaiia
la glimaiia

il sulei
il sulegl
il sulegli

la feia
la feigia
la feigla

il papagagl
il papagai
il papagagli

il cavagl
il cavai
il cavagli

la famia
la famigla
la famiglia

gl tuna lom avon **i**: glina, gagina

gl tuna lom sco **un final**: sulegl, fegl

gl tuna dir avon **a u o e**: gloria, globus

Culs plaids che ti has rimnau sas ti far pensums: scriver historias, scriver construcziuns, scriver en successiun digl alfabet e forsa has ti aunc outras ideas per in pensum!

Scriva la letra iniciala! Legia ils plaidis!

	ogn
	gniv
	egn
	ignur

	ugn
	adugn
	umpogn
	ign

Cumpletescha las construcziuns cheusut culs suandonts plaidis!

sogn, bugnera, tugna, vegnir, gnocs, ghegnas, pegna, pugn, vegn, murmignar

Il pop savens. La tatta sesa sin scalegl.
 Il scolast ha detg da ad uras a scola. Da
 tscheiver fa la gliend si las detgas . Mia
 spisa preferida ein da pulenta. La sora festi-
 vescha damaun onns. El ughegia da dir nuot
 e fa mo en sac. Ils affons selegran silla fiera
 da Martin. Tschintschar dad ault ei meglier che
. Il hortulan drova la .

Prova da scriver il pensum en tiu carnet.

Tgei schabegia sche ti midas il vocal?

pégn	→	p gn
sogn	→	s gn
bugnera	→	b gnera
tegn	→	t gn

Tgei schabegia sche ti midas il consonant?

mogn	→	ogn
cign	→	ign
cugn	→	ugn
lagugn	→	agugn

ci ceCheu tuna il **c lom.**

ac-
cro--ident
-odil

pla-
rino--at
-eros

con-
me--higlia
-anist

tru-
nar--het
-issa

apri-
prin--osa
-essa

harle-
pren--hin
-i

de-
so--ember
-ietad**gi ge**Cheu tuna il **g lom.**

te-
jo--ia
-urt

pin-
diri--uin
-ent

res-
da--ia
-uot

si-
ruo--ir
-het

hei-
re--hel
-ina

mi-
ti--iel
-her

schi-
maren--entar
-hin**c chi che**Cheu tuna il **c dir.**

gi ghi gheCheu tuna il **g dir.**

Mira bein! Scriva las letras che mauncan e dretg il plaid entir!

	__ier__	
	__a__n	
	__emi__	
	è_____	
	__a__er	
	s__ira__	
	__or__	
	nu_____	
	__i__t	
	__um__er	
	mu_____a	
	__a__le_____	
	__n__g__	
	__a__ta	
	__s__a	
	__i	

Legia e colurescha la fuorma endretga!

	gemia	schemia	1gemia
	giraffa	girafa	1giraffa
	bisch	pisch	qisch
	gigia	gegia	1gegia
	pischada	bischaba	pigeda
	schenitu	geniturs	1geniturs
	pigel	bigel	pitgel
	duscha	buscha	du1ga
	schumber	1gumber	giomber
	camitga	camisa	camischa
	schomber	giomber	schumber
	gegant	1gigant	gigant
	mustscha	mustga	motscha
	1girad	1girat	sch1girat
	blumatg	plumat1sch	plumatg
	forsch	fortg	fors

qu

qu

Ina cruschera cun **qu** ni **cu**. Ils plaids ein ella finiastra cheusut!

intercurir quitau quartet enaquella quendisich frequentar quader

							1. far adatg		
									2. in pli pauc che sedisch
								3. giug da quater cartas	
								4. il cuntrari da rodund	
									5. medem sco «controllescha»
									6. auter per «ir a scola»
									7. medem sco «cheu tuttenina»

Sligia la cruschera.

Co senumna il plaid ch'ei screts els quaders cun lingias grossas?

Cumpletescha cun **cu** ni **qu**!

Silsuenter scriva ils plaids tenor igl alfabet en tiu carnet.

_____ansa
_____en
_____vianta
_____ies
_____disch
_____ac
_____iliber
_____ram
s_____adra
en_____rin
_____lin
_____art
_____et
_____inau
_____eissa

**tg sch gi ge gl tsch che chi ce ci
ghe ghi gn qu**

	Scriva cun mintga letra cumponida in plaid!	

Empleina las largias cun letras cumponidas!

___iel, ___au, ___iraffa, ___imari, ___ula, ___niturs,
 ___sta, va ___tta, ___rlanda, ma ___er, ___trona, ___rchel,
 tu___, ___ant, ti___er, su___et, trian___el, be___, ___aguo-
 la, bu___ia, curra___, ___gogna, ru___, tua___ia,
 ca___ia, mi___l, ___acca, pe___, ma___iar.

Gl lom - gl alla fin - gl dir. Noda da mintgin dus plaid!

Scriva ina contrucziun cun: tgaun, tgiet, nuegl e chista.

Il substantiv

Tgi - nums

- 2 caussas
- 3 animals
- 4 plontas, flurs, fretgs
- 5 persunas
- 6 scriver grond

Artechel

- 12 il, igl e la, l'
- 13 masculin e feminin
- 15 igl apostrof

Singular e plural

- 20 ils e las
- 23 finiziuns s – ss – x – z
- 24 irregular

Ulterieur

- 27 sinonims ed antonims

Nums da caussas ein *substantivs*.

Scriva ils nums da quellas caussas!

Scriva davon il, igl, la ni l' e fai

construcziuns en tii carnet!

Nums d'animals ein *substantivs*.

Scriva ils nums da quels animals!

Scriva d'avein il, i gl, la ni l' e fai
construcziuns en tiiu carnet!

Nums da plantas, flurs e fretgs
ein *substantiv*.

Scriva ils nums da quellas plantas, flurs e da quels
fretgs! Scriva d'avein il, igl, la ni l' e fai
construcziuns en tui carnet!

Nums da persunas ein
substantivs.

Scriva ils nums da quellas persunas!
Scriva d'adun il, igl, la ni l' e fai
construcziuns en tiiu carnet!

			
<i>edihi</i>	<i>aɹmara</i>	<i>brɔren</i>	<i>ianaɓc</i>
			
<i>izɹnia</i>	<i>ilvai</i>	<i>oras</i>	<i>aadniɓi</i>
			
<i>liavsn</i>	<i>nɓaroc</i>	<i>ndirna</i>	<i>oerɹ</i>

Noda ils numſ da tias conſcolaras e tes conſcolars, da tia famiglia, d'amiſgs ed amiſgas!

Adaɹg, numſ da persunas scriven grond!

Fai gruppas culs suandonts substantivs!

nums da personas

plontas

animals

vehichels

legums

schlatteinas

Adatg, **nums propriis** lein nus adina scriver

La megliaera meila

La mumma ha tarmess siu buob da diesch onns en stizun. El dueigi cumprar meila, denton dalla megliaera qualidad. Il giuven entra en stizun e damonda suenter ils fretgs. Il vendider muossa la meila. Mo dil megliaer sto ei esser, di il giuven, quei vul mia mumma. Cheu manegia il vendider ch'el dueigi empruar, lu sappi el era decider sez con bein che quella meila gusti. Co duei jeu giudicar, cun empruar in, sche tuts gustan bein, di il giuven. Cheu maglia el ina buccada da mintga meil e porta silsuenter quella cumprada alla mumma. Tgei vegn la mumma bein ad haver detg a siu fegl?

- Colurescha ils substantivs cun brin!
- Scriva els en tiu carnet!
- Scriva avon mintga substantiv: il, la, igl ni l'!
- Scriva cun mintga substantiv ina construcziun!

La meila ei buna e gustusa. Il buob va ...

Fai il medem cun la suandonta part d'ina praula!

Miur dil marcau e miur dil funs

Ina miur dil marcau ei ida a spass ed ha entupau ina miur dil funs. Ella rimnava cun plascher garnins e cocs. La miur dil marcau ha manegiau: *Ti eis ina paupra miur, daco vul ti viver en paupradad? Neu cun mei! Jeu dun a ti bunas tratgas.* La miur dil funs ei ida cun ella el marcau, nua che la miur dil marcau habitava. Ellas ein serendidas en tgaminada. Cheu veva ei paun en abundanza, carn, ligiongias, caschiel ed aunc outras bunas caussas. Ellas fuvan gest vid gustar las bunas caussas ch'ins auda in sgarem d'ina clav vid igl esch. Ina dunna entra. Las miurs han pigliau tema ed ein scappadas. La miur dil marcau ha beingleiti anflau sia ruosna. La miur dil funs denton buc. Ella ei currida per las preits e cantuns entuorn e temeiva gia da piarder sia veta. Cura che la dunna ei stada svanida, ha la miur dil marcau manegiau: *Ussa savein nus cuntinuar ed esser legras.* La miur dil funs ha rispundiu: *Ti has bi tschin-tschar. Ti has anflau la ruosna, jeu denton buc. Fussel gleiti morta dalla tema. Seigies ti pia la reha miur dil marcau e maglia ligiongias e carnpiertg. Jeu lessel denton restar la paupra miur dil funs e guder mes cocs e garnins. Ti eis mai segira dils carstgauns, dils gats e dalla falla. Jeu denton sesentel bein e segira en mia paupra tauna.*

Scriva **il** ni **la** – adatg mintgatón era **igl** ni **l'** en las rudialas!

il - la - iql - l'

<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	

Scriva **gl** ni **l'** avon in substantiv
ch'entscheiva cun in vocal!

in - ina - in'

<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	

Scriva **in'** avon in substantiv feminin
ch'entscheiva cun in vocal!

Ilis plaids **il - igl - la - l' - in - ina - in'** numnein nus

ina

la

la buot

il Gionin

il

igl

in'

la camischa

il

l'onda

Pren ina color ed enramescha tut ils artechels che ti anflas cheu sura!

ina

la

la _____

il _____

il

igl

in'

la _____

il

l' _____

Malegia ina caussa ni scriva in substantiv tenor igl artechel!
Fuorma construcziuns cun quels plaids e scriva els en tiu carnet!

Legia quels substantivs mintgamai cun igl artechel!

auto

nuorsa

clav

purgina

baselgia

oasa

dumengia

quader

cactus

paprica

erizun

rauna

dent

quadrel

falien

sirup

elefant

um

giomber

tenta

furmicla

violina

hipopotam

unviern

gat

xilofon

iver

vatta

harlechin

rosa

juvel

zulprin

insla

savetscha

kiosk

atun

jarva

tartaruga

luverdi

barba

kino

zebra

mongia

cotgla

limonada

ananas

negla

dutg

maun

buot

october

esch

Fai gruppas e scriva el carnet! Leu sas ti era formar bialas ed interessantas construcziuns!

Nies lungatg romontsch ha duas schlatteinas:

La **schlatteina masculina** e la **schlatteina feminina**.

Enramescha ils maletgs el quader che han **il** ed **igl** cun ina color cotschna.

Enramescha ils maletgs el quader che han **la** ed **l'** cun ina color verda.

Plaids cun **il** ni **igl** ein da schlatteina

Plaids cun **la** ni **l'** ein da schlatteina

masculins

feminins

Enquera il substantiv da schlatteina feminina!

<i>igl um</i>	→	<input type="text"/>
<i>il frat</i>	→	<input type="text"/>
<i>il scolar</i>	→	<input type="text"/>
<i>il spus</i>	→	<input type="text"/>
<i>il tat</i>	→	<input type="text"/>

<i>il netg</i>	→	<input type="text"/>
<i>igl asen</i>	→	<input type="text"/>
<i>il tschierv</i>	→	<input type="text"/>
<i>igl ansiel</i>	→	<input type="text"/>
<i>il cavagl</i>	→	<input type="text"/>

Enquera il substantiv da schlatteina masculina!

<i>l'onda</i>	→	<input type="text"/>
<i>la matta</i>	→	<input type="text"/>
<i>la figliola</i>	→	<input type="text"/>
<i>la cusrina</i>	→	<input type="text"/>
<i>la giuvna</i>	→	<input type="text"/>

<i>la tigr</i>	→	<input type="text"/>
<i>la cavrola</i>	→	<input type="text"/>
<i>l'utschala</i>	→	<input type="text"/>
<i>la liunessa</i>	→	<input type="text"/>
<i>l'orfna</i>	→	<input type="text"/>

masculins

feminins

Enquera il substantiv masculin che ha tuttina bia silbas ed il medem sun final!

il matg

il siemi

il retg

igl iral

il mogn

il vulcan

igl egl

il padrin

il cugn

il culin

igl agl

il migiel

Enquera il substantiv feminin che ha tuttina bia silbas ed il medem sun final!

la via

la costa

la tromba

la maula

la noda

la frastga

la porta

la dracca

la sibla

la pistola

la spida

la purgina

<i>Singular</i>	<i>Singular</i>	<i>in</i>
		<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>
		<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>
		<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>
<i>Plural</i>	<i>Plural</i>	<i>plurs</i>
		<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>
		<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>
		<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>
	<input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/> <input style="width: 100%; height: 15px;" type="text"/>	

	<i>singular</i>		<i>plural</i>
			

<i>tabla</i>	→		→	
<i>runal</i>	→		→	
<i>scolara</i>	→		→	
<i>lurver</i>	→		→	
<i>num</i>	→		→	
<i>sora</i>	→		→	

igl → *ils*

l' → *las*

<i>amitg</i>	→	
<i>uolp</i>	→	

Fai il medem exercezi culs suandonts substantivs!
 etui, onda, orgla, èra, affon, aissa, aug, alp, elefant, ura

Pronunzia ed observa bein il **sun final** dil singular avon che scriver il plural!

cajac	→	<table border="1"><tr><td>il</td></tr><tr><td></td></tr></table>	il		<table border="1"><tr><td>c</td></tr><tr><td></td></tr></table>	c		→	<table border="1"><tr><td>ils</td></tr><tr><td></td></tr></table>	ils		<table border="1"><tr><td>c</td></tr><tr><td></td></tr></table>	c	
il														
c														
ils														
c														
ruog	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		
elefant	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		
plaid	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		
buob	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		

Scriva il singular ed il plural dils suandonts plaids en tiu carnet!
 sac, tat, grad, lag, carnet, pac, tact, salid, kiosc, fiug, camond, tric

Substantivs che fineschan cun **-S**, cun **-SS**, cun **-X** ni cun **-Z**.

uors	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			nas	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		
pass	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			cass	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		
trax	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			herox	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		
puoz	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			péz	→	<table border="1"><tr><td></td></tr><tr><td></td></tr></table>			<table border="1"><tr><td></td></tr><tr><td></td></tr></table>		

Scriva il singular ed il plural dils suandonts plaids en tiu carnet!
 skiunz, tais, malpass, pedunz, ris, progress, cusunz, crucifix, buis, furbaz, spass, urteis, scarnuz

Substantivs cun plural irregular

cunsi	→	<i>ils</i>	<i>c</i>	paliet	→	<i>ils</i>	<i>p</i>
utschi	→			tschiern	→		
iev	→			cavriel	→		

Scriva il singular ed il plural dils suandonts plaids en tiu carnet!

rispli, purschi, iert, tgiern, migiel, unviern, falien, tgiet, pigel, casti, ansiel, marti, fiep, caltschiel, culier, risti, fier, crieck, schierl, um, liug, tierm, ani

Pensums
Metta el plural!

il bab, igl uors, la stanza, la combra, l'uolp, il donn, la slonda, la suga, la sera, l'orgla, l'uetta, la candeila, il zappun, l'unghla, il buob, il ski, igl elefant, il di, la casa, la val, il pur, l'onda, la tomata, la scola, il mazler, la dunna, la banana, il baun, la colur, il penel, la sutga, il miradur, la tgirunza, il signur

Adatg! Metta el plural!

igl iev, il marti, il falien, igl utschi, il risti, igl um, il rudi, il pupi, il tgiet, il piertg, igl ani, il casti, il cavriel, il cavagl, il tschupi, il capi, il pigniel, il paliet, il tgiern, il cani, il tschiep

Metta la construcziun el plural!

La casa digl aug ei nova. Il cunsi dil frar ei ruts. Il tgiet dil vischin ei nauschs. La caglia da nies curtin ei verda. La preit dalla stanza ei alva. Il capi dalla sora ei ners. Il casti dil retg ei bials. Il piertg ei grass. Igl unviern ei liungs. Il scolast conta bugen. Igl iev ei ruts. Igl utschi sgola neu sil parsiel. Il marti ei grevs. Il cavriel ei spuretgs. Il cavagl ei ferms. Dai a mi il pupi! La gagliana anfla in vierm. Il vadi ei tschuors. La caplutta ei fetg biala. Igl ani ei custeivels. Nus vein cumprau in cagniel.

Scriva quellas construcziuns el singular!

Il dent dil frar ein marschs. La péra ei malmadira. Il rispial ein gits. Els han visitau il castial. Las flurs els Orts flureschan. Il anseul fan giomers. Egl uaul creschan pigneuls. Il umens van a fier. Il pur cumpra dus ristials. La mumma ha cuntschau il tschops. Il catschadur han sittau plirs cavreuls.

Ils plaids **cazzola** e **glisch** ein substantivs sinonims.

Ils dus plaids han la medema muntada. Els han denton in'otra fuorma.

La cazzola sclarescha.

La glisch sclarescha.

<i>mesor</i>	<i>equipa</i>	<i>spital</i>	<i>audont</i>	<i>raiteina</i>
<i>carauun</i>	<i>pal</i>	<i>suttstg</i>	<i>aroma</i>	<i>accident</i>

Enquera tier ils plaids cheusut ils sinonims! Ils substantivs el quader gidan tei.

albiert	→	<input type="text"/>	disgrazia	→	<input type="text"/>
odur	→	<input type="text"/>	scazi	→	<input type="text"/>
bastun	→	<input type="text"/>	habitont	→	<input type="text"/>
banda	→	<input type="text"/>	clinica	→	<input type="text"/>
storta	→	<input type="text"/>	squadra	→	<input type="text"/>

Cheu aunc inaga il medem. Quella ga denton senza agid.

abc	→	<input type="text"/>	aviun	→	<input type="text"/>
amur	→	<input type="text"/>	lutga	→	<input type="text"/>
camona	→	<input type="text"/>	idea	→	<input type="text"/>
nav	→	<input type="text"/>	porta	→	<input type="text"/>
adversari	→	<input type="text"/>	tgaper	→	<input type="text"/>

Plaids che han la medema muntada numnein nus

Ils plaids nanin e gigant ein substantivs antonims ni cuntraris.

Els han gest la cuntraria muntada.

Il nanin ei pigns.

Il gigant ei gronds.

*notg jester tiara dumengia umbriva fendaglia
junior amitg entschatta mort*

Enquera tier ils plaids cheusut ils antonims! Ils substantivs el quader gidan tei.

luverdi	→	<input type="text"/>	indigen	→	<input type="text"/>
mar	→	<input type="text"/>	inimitg	→	<input type="text"/>
calira	→	<input type="text"/>	veta	→	<input type="text"/>
senior	→	<input type="text"/>	sulegl	→	<input type="text"/>
fin	→	<input type="text"/>	di	→	<input type="text"/>

Sche ti eis propri capavels, anflas ti in sinonim ed era aunc in antonim (cuntrari).

		sinonims	antonims ni cuntraris
paradis	→	<input type="text"/>	<input type="text"/>
legria	→	<input type="text"/>	<input type="text"/>
fortuna	→	<input type="text"/>	<input type="text"/>
canera	→	<input type="text"/>	<input type="text"/>
baita	→	<input type="text"/>	<input type="text"/>

Plaids che han la cuntraria muntada numnein nus

Legia bein gl'entir text! Ussa dessegna las caussas che mauncan!

1.	Il kiosk ha in tetg verd.
2.	Sin tetg stattan treis utschals.
3.	Igl esch ei cotschens.
4.	El portagasettas dretg sper igl esch ein massa gasettas ed illustradas.
5.	Seniester sper igl esch penda in canaster grisch per rufid.
6.	Dretg dil kiosk stat ina tabla da reclama per glatsch.
7.	Davos la finiastra gronda stat la vendidra.
8.	In um vegl paga ina gasetta alla vendidra.
9.	Seniester sper il kiosk stat ina meisa da star sin peis. In um stat davos quella.
10.	Ina dunna beiba in caffè ed igl um maglia in meil.
11.	
12.	

Duas construcziuns scrivas ti aunc e malegias! Colurescha tut ils substantivs cun brin!

Legia, studegia e malegia! Colurescha ils substantivs!

Sin la maschina da lavar ei in canaster cun puorla da lavar resti. Dasperas ei ina schigentera. Vid la preit ei in begl cun dus schigentamauns ed ina cuppa cun savun.

Signur Riedi cun siu tgaun, dunna Beer cun sia feglia ed in polizist spetgan tier Antonio per cumprar maruns.

Sper la cuscha ein quater miurs, duas raunas, treis glimaias, ina lieur ed in erizun.

Numna substantivs e noda ils masculins cun tgjetschen, ils feminins cun verd!

persunas

<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

animals

<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

plontas, fretgs, flurs

<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

il la igl ni l' - ils ni las

<input type="text"/>	<i>chuis</i>	<input type="text"/>		<input type="text"/>	
<input type="text"/>		<input type="text"/>		<input type="text"/>	
<input type="text"/>		<input type="text"/>		<input type="text"/>	<i>onda</i>

Numna il plural da quels substantivs!

	<input type="text"/>		<input type="text"/>		<input type="text"/>
	<input type="text"/>		<input type="text"/>		<input type="text"/>

Empleina las largias!

Il cuntrari da ferdaglia ei _____ .

Il sinonim per sgaper ei _____ .

<input type="text"/>
<input type="text"/>
<input type="text"/>

<input type="text"/>
<input type="text"/>
<input type="text"/>

<input type="text"/>
<input type="text"/>
<input type="text"/>

Scriva ina construcziun cun : kiosc, notg, parc

Igl adjectiv

Co

2 persunas

3 animals

Finiziuns

8 fuorma masculina

9 fuorma feminina

10 -d -da -ds

10 -t -ta -ts

Ulterieur

14 cuntrararis

19 posiziun

Adjectius ein plaidis che dian a nus **co**
las causas e persunas ein!

Adjectivus ein plaidis che dian a nus **co**
ils animals ein!

			
meil	oranscha	paun	glatsch
			
giacca	balla	glimaia	stgirat
			
plievgia	neiv	fiug	crap

Scriva sut mintga maletg dus adjectivs che van a prau! Drova ils adjectivs ella scaffa da plaid! Entgins adjectivs sas ti duvrar pliras gadas!

alv – oransch – bletsch – cauld – dir – dultsch – frestg – grev – lom – madir –
cotg – tschuf – fleivel – rodund – grond – quader – verd – tgietschen – luau –
mutschignus – plaun – grisch – brin – freid – savurus – sdrimau – spert – bien
– asch – rodund – niev – crutsch

Scriva construcziuns en tiu carnet! *Il meil ei verds e gustus.*

Colurescha il substantiv cun brin ed ils adjectivs cun mellen!

Elegia in maletg e scriva ina historietta!

En cuschina

- | | |
|-------------------------------------|-----------------------------------|
| <input type="radio"/> tagliar | <input type="radio"/> rumppeivels |
| <input type="radio"/> platta | <input type="radio"/> gita |
| <input type="radio"/> palutta | <input type="radio"/> grass |
| <input type="radio"/> cunti da carn | <input type="radio"/> caulda |
| <input type="radio"/> savetscha | <input type="radio"/> vits |
| <input type="radio"/> ligiongia | <input type="radio"/> rodunds |
| <input type="radio"/> migiel | <input type="radio"/> ovala |
| <input type="radio"/> tagliar pign | <input type="radio"/> diras |
| <input type="radio"/> zucher | <input type="radio"/> tagliants |
| <input type="radio"/> latg | <input type="radio"/> bletscha |
| <input type="radio"/> lumpa | <input type="radio"/> colgs |
| <input type="radio"/> aua | <input type="radio"/> grossa |
| <input type="radio"/> ruog | <input type="radio"/> freslgs |
| <input type="radio"/> caschiel | <input type="radio"/> liunga |
| <input type="radio"/> suppa | <input type="radio"/> dultschs |
| <input type="radio"/> rieblas | <input type="radio"/> levs |
| <input type="radio"/> truffels | <input type="radio"/> fatta |

Dus audan ensemen. Scriva las construcziuns el carnet: Il tagliar ei rodunds.

Scriva semegliontas construcziuns cun caussas ch'ei en stiva, en scola, sil plaz da scola, en stizun, ...!

spinusa, ruts, temeletga, passa, vits, croccants, sperta,
plauna, cotschna, spuretga, gustusa, rodunds, loms,
frestga, ticlaus, caulda

Tier tgei maletg s'audan quels adjectivs?

Las raubas ein differentas

Il caschiel ei loms ni dirs. Il vin .. La gervosa .. La frina .. La carn .. Il
paun .. La ligiongia .. Il meil .. Il latg .. Las caultschas .. Il fegl .. Ils
truffels .. Ils spaghettiis .. Las tomatas .. Il salami .. La petta .. Il furtem
.. La salata .. La pischada .. Il mel .. Ils crefflis .. L'oranscha .. La banana
.. La tschugalata .. Il te .. La melona .. Il barsau .. La pizza ..

	Co ei il rispli?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il sessel?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il stilograf?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il capi?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei igl um?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il cudisch?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il gat?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il cavagl?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il farbun?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il barschun?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei il marti?	<input type="text"/> <input type="text"/> <input type="text"/>

Cun quels substantivs masculins sas ti formar semeglientas construcziuns!

casti, clavau, pastg, magnet, peiver, carnet, baun, ani, plevon, pur, pader, cuolm, crest, zeiver, plugl, computer ...

	Co ei la lingiala?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la meisa?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la plema?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la capiala?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la dunna?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la mappa?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la miur?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la vacca?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la ploga?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la forsch?	<input type="text"/> <input type="text"/> <input type="text"/>
	Co ei la zaunga?	<input type="text"/> <input type="text"/> <input type="text"/>

Cun quels substantivs feminins sas ti formar semegliontas construcziuns!

balla, onda, tulipana, baselgia, tomata, urticla, sutga, frisura, ghitarra, lieur, stiva, val, plonta, siara, seiv, via, madregha

...

Legia! Studigia! Scriva!

bi	biaba	biabs
nieu		
mitgient		
avient		
pign		
uiersch		
Aschiec		
gries		
Aschuf		
satel		
tup		
rust		
fomau		
viscal		
legher		

Enquera adjectivs, fai treis colonnas en tiu carnet e fai leu la medema lavur!

Legia! Studiegia! Scriva!

verda	verd	verds
liunga		
alba		
lada		
aula		
gita		
greva		
pulita		
profunda		
sperta		
leva		
sauna		
gronda		
pleina		
freida		

Enquera adjectivs, fai treis colonnas en tiu carnet e fai leu la medema lavur!

Troccas ei in giug ualti _____. Il malsaun plaida
 cun vusch _____ Tgei _____ vet'ei quella, per
 mei che sun pastur. La poppa ha ina fatscha _____
 Il scolast curregia cun ina colur _____. La
 _____ uolpengola ina gaglina. Igl um cun la capiata
 _____ ei in catschadur. La merlotscha maglia ils
 _____ viarms. Quella lavur ei stada ualti
 _____. In _____ scolar fa plascher al scolast.
 Il tgaun _____ obedescha sil fiat. Il carriel ei in dils
 pli _____ animals. In' uolp _____ arriva in
 di en ina vegna. Dil Muraun anora gaudas ti ina
 _____ survesta. Maglia buca bulius _____!
 La polizia ha pigliau in _____ cumpogn. In vent
 _____ tita tras la val. G' unviern ei la roma dalla
 pumera _____. Tschiedi eisi schabegiau in _____
 accident. En ina tiara _____ viveva in retg. Tegn
 buca si en aria _____! Ils geniturs da Gionin e
 Gretina fuvan _____. Il til _____ entscheiva
 avon scola. Il Pieder ha febra; el ha in tgaun _____.

Scriva dus adjectivs che van a prau!

andutgel	
perschun	
stadera	
rodaia	
manti	
fier	
ieli	
rusch	
zulprin	
quen	
glatsch	
elefant	
cravatta	
bugliotta	
taxi	
rudisch	
carflur	

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

Blank writing lines for the first row.

Blank writing lines for the second row.

cuort							
reh							
asch							
schliet							
curaschus							
sperta							
muot							
dir							
grev							
ferm							
vegl							
vit							
schetg							
perdent							

Enquera il cuntrari!

stgir, gries, dir, cauld, liung, spert, grev, git, vegl, rodund, humid, vit, aviert, uiersch, rut, legher, curaschus, endretg

Ti anflas segiramein aunc auters adjectivs! Scriva il cuntrari!

Scriva el carnet!

Adina il cuntrari

Il rispli ei gits. La colur ei _____.
 Il migiel ei pleins. Il ruog ei _____.
 Il rispli ei liungs. La colur ei _____.
 Il caffè ei caulds. Il latg ei _____.
 Il clutger ei _____ . La tegia ei _____ .
 Il meil ei _____ . La citrona ei _____ .
 Il crap ei _____ . La pischada ei _____ .
 Il carnet ei _____ . Il cudisch ei _____ .
 La via ei _____ . La senda ei _____ .
 Il schnec ei _____ . La hirundella ei _____ .
 Il di ei _____ . La notg ei _____ .
 Il pop ei _____ . Il tat ei _____ .
 _____ ei perderts. _____ ei tups.
 _____ ei gronds. _____ ei pigns.
 _____ ei gross. _____ ei satels.
 _____ ei fleivels. _____ ei robusts.
 _____ ei leghers. _____ ei trests.
 _____ ei cotgs. _____ ei crius.

Drova il plaid mal - !

obedeivel - malobedeivel

nizeivel, neidi, madir, capeivel, saun, cuntent, emperneivel, fidau, gest, prudent, schuber, segir, uliv, tschec, precaut, engrazieivel

Drova il plaid nun - !

legreivel, clar, lubiu, civilisau, curabel, prudent, disturbau, pusseivel, dumbreivel, usitau, valeivel, ver, enconuschent, exact, fritgeivel, interessant.

Scriva aschia!

bi - biala - bials

niev, mitgiert, aviert, pign, uiersch, tschiec, gries, tschuf, satel, tup, rut, fomau, legher, verd, alv, ault, spert, lev, saun, grond, plein, freid, git

Il til da tscheiver

Uonn ha nossa classa presentau la tresta praula da Gionin e Gretina. Ordavon mava in cavriel semeletg cun ina tabla quadra. Allura suandavan las bunas Gretinas. Ellas purtavan vegls fazalets da Agau. Ils Gionins perdents repartevan carpugls clar-grischs. Ils animals selvadis persequitavan ils paupers fargliuns. Pigns pigns purtavan la casa dultscha. Alla fin dalla gruppa vegnevan las nauschas strias. Cun lur nas crutschs e lur dies gobs vesevan ellas propi ora sco tallas veglias.

Enquera ils adjectivs e scriva els cheusut. ils antonims gidan tei. Controllescha e colurescha lu ils adjectivs el text.

legra	→		rodunda	→	
grads	→		tups	→	
nauschas	→		bunas	→	
curaschus	→		dumiastis	→	
gronds	→		ascha	→	
giuvnas	→		stgir-grischs	→	

Igl adjectiv ei adina ensemen cun in subsantiv. Enquera entgins exempels el text!

adjectiv e substantiv

substantiv ed adjectiv

Enamiez anflas ti mintgamai in adjectiv che di il cuntrari. Scriva l'emprema letra da quei adjectiv el quader dretg!
 Las letras da sum entochen dem dattan in verset dad in mistergner.

liung	stretg	cuort	stendiu	lad	c
dultsch	recent	bletsch	asch	amabel	
stretg	gries	cuort	aviert	lad	
satel	gries	stretg	cuort	uliv	
rust	vegl	entir	grond	uiersch	
quader	triangular	pign	rodund	entir	
gries	grond	lad	lantg	satel	
baul	spert	uliv	tard	cuort	
serrau	immens	humid	dubel	aviert	
estern	aviert	rodund	uiersch	intern	
mient	viv	impediu	pauper	trest	
pign	lad	falomber	immens	zaclin	
sempel	dubel	grond	niev	capeivel	
legher	cuntent	pauper	trest	carin	
saun	rust	impediu	legher	pauper	
grad	uiersch	liung	entir	vegl	
cuort	stretg	magher	liung	lad	
ner	Agletschen	brin	blau	alv	
constant	medem	inconstant	capeivel	cuntent	
plaun	cumadeivel	tard	spert	immens	
freid	humid	bletsch	stgir	cauld	
schetg	sec	humid	plaun	variabel	

Scriva il verset ella lingia cheusut!

		Da tuttas colurs
		colur _____
		colur _____
		colur _____
		colur _____
		colur _____

Adjectivs ch'indicheschan ina colur, fuorma ni menda, stattan **suentar** il substantiv!

Emproma inaga da finir quell'as construcziuns cun duvrar in adjectiv suenter il substantiv!

Quei ei in auto vegl.	
Quei ei	_____
Quei ei	_____
El ha	_____
Ellas han	_____
Nus purtein	_____

Adjectivs cuorts, che nus duvrein savens, stattan per ordinari **avon** il substantiv!

Scriva il cuntrari!

semeletg	freid
schetg	bi
rodund	aull

Tier tgei maletg s'audan quels adjectivs: greva, spuretgs, novs, grischa

La scatla da plaids ei curdada giun plaun. Differentas sorts da plaids ein ussa in denter l'auter. Enquera ora ils sis adjectivs e scriva els giusut!

salidar dus humid nebliu git neblas malcurtesei-
vel nungudibel ferdaglia tat schuber ovs

Il verb

Far

- 2 persunas
- 3 caussas
- 4 animals

La conjugaziun ed igl infinitiv

- 6 verb duvrau
- 7 verb buca duvrau

Conjugaziun

- 11 -ar -er
- 11 -ir -ér

Verbs gidonters

- 12 esser ed haver

Ulteriur

- 17 sinonims ed antonims

Verbs in plaid che dian a nus tgei che **persunas fan**.

Verbs ein plaid che dian a nus tgei che **caussas fan**.

Cun quels maletgs sas ti formar construcziuns. Enquera autras caussas e fai il medem! Elegia in maletg e scriva cun quel ina pintga historietta!

Verbs ein plaids che dian a nus tgei che **animals fan.**

Egl uaul dat ei bia variaziun

Scriva tgei ch'ils affons fan!
Dai a mintgin in num e scriva ina construcziun!

Legia e colurescha tut ils verbs cun blau! Quels verbs ein duvrai (conjugai)!

Il tgiet **conta** avon il gagliner. Jeu sunel la flauta ed el suna la gegia. Il tgaun da nies vischin uorla savens . La buna mumma sesanfla en cuschina e schubregia la platta. Nus clamein nies cumpogn Giachen. Ils affons gidan bugen lur geniturs. L' onda cuschina bein. L' ura-baselgia dat las nov. Jeu cuorel e rocler sur ina cuscha. Mes conscolars fan bugen gimnastica. Nies scolast malegia pulit. Pertgei sevila l'onda adina? Il gat peglia miurs. La sora fa si siu letg.

Ils nanins arrivan a casa. La tatta ei buna. L'auter di lavura il tetger. Vid la preit tschenta el scaffas da segironza. La plonta crescha mintg'onn in tec. La vacca sa pugnar culs corns. Tuttenina vesa ella in utschi. El giavischa bien cletg tier igl examen. Il gat ei fetg schubers. Mario sededesta baul la damaun. Ella **contempla** quella fetg e bein. Il min fui sut baun en. Nus cantein bugen legras canzuns. Ussa dorma il pignet en sia caulda cucca. Ella cuora alla staziun per la bagascha dalla tatta. Vus cumpreis segir buca quei auto. Ils pignets termaglian en scoletta cun poppas e tscheppa. Pertgei scriva ella buca cun siu niev stilograf? Jeu sai buc, denton jeu creiel ch'el seigi ruts. La buoba bragia per sia mumma che sto ir el spital. Ils giuvens saultan bugen suenter musica moderna. Nus habitein en ina emperneivla casa. Gia ussa stuein nus scaldar la pegna. Nies tat raquenta savens da temps vargai. Quei scolar reiva pli bugen che cuorer per la halla entuorn. Il tgaun schai avon casa. Quei affon dumbra tochen melli. Mintga creatira senta il mal.

En tiu carnet scrivas ti ussa semegliontas construcziuns e colureschas ils verbs adina cun blau! Ils maletgs cheusut gidan tei!

Il verb duvrau
(conjugau)

Il verb buca duvrau
(infinitiv)

Ord las construcziuns dil feagl d'avon enquera e scriva ils verbs!

conta

cantar

Egl infinitiv ha il verb adina davostier in -n

infinitiv

Enquera verbs e noda els ella fuorma infinitiva ella scaffa cheusura! Drova tia lectura!

	jeu	mirel		
	ti	miras		
	el	mira		
	ella	mira		
	nus	mirein		
	vus	mireis		
	els	miran		
	ellas	miran		

Cun entgins da quels verbs cheusut sas ti far il medem en tiu carnet, pia conjugiar!

arver, cavar, magliar, ludar, admirar, lavar, temer,
veser, rumper, vender, arver, sentir, finir, survir, capir,
scriver, studegiar, seser, tedlar, quintar, cantar, paterlar,
malegiar, raquintar

Culs verbs sas ti era formar construcziuns. Entscheiva tuttas construcziuns cun **jeu**, lu cun ti, **el, ella, nus** ed aschia vinavon!

Jeu vesel miu vischin. Mia sora va a casa. Il frar gida igl aug,
 Il garaschist venda in auto. Il pur pervesa las vaccas. Il miedi
 interquera il pazient. Il pictur colurescha la preit. Nus vegnin
 bein perina. La mumma lavura en cuschina. Il skiunz gauda
 la biala pista. Toni ed Aldo emprendan ina poesia.

Scriva ils verbs egl infinitiv e quei tenor las indicaziuns dalla tabella!

-ar	-er
<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>
<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>
-er	-ir
<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>
<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>

Conjughescha il verb «cumprar»!

<i>jeu</i>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>
<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>
<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>	<div style="border: 1px solid black; height: 20px; width: 100%;"></div> <div style="border: 1px solid black; height: 20px; width: 100%;"></div>

Il verb **esser**

jeu sun nus essan

ti eis vus essas

el ei els ein

ella ei ellas ein

Il verb **haver**

jeu hai nus havein

ti has vus haveis

el ha els han

ella ha ellas han

Emplenescha las largias!

La buoba _____ malsauna. Nua _____ els da casa? Jeu _____ staunchels. Ti _____ il dètg metschafadigias. Vus _____ stai tschella jamna giu Cuera. L'aura _____ macorta. Treis uras _____ nus marschai per arrivar sil cuolm. Ils scolars _____ stai oz cun skis, segir _____ els cuntents. Martin _____ in buobet da tschun onns. Ils quens da Toni _____ tuts endretg; el _____ in bien quintist. _____ vus dil medem meini? Jeu _____ vilaus sin miu frar, el tenta tudi mei. _____ ti staus a far cumissiuns per la mumma? Ils cudischs _____ el turnister. Nies tgaun _____ in bien; el pertgira la casa cu _____ nus _____ naven. La giacca da mia sora _____ cotschna.

Emplenescha las largias!

Vus _____ fatg in bi um da neiv. Las buobas _____ fatg in giug sil plaz da scola. Jeu _____ viu tscheidi ina lieur. _____ ti buca tema dils tgauns? Nus _____ gudignau il giug da ballapei. Ils utschals _____ baghegiau plirs ignivs sut nies tetg. Clau _____ zambergiau in drag. La mumma ei en cuschina; ella _____ pinau ina buna tscheina. _____ vus era mirau quei film ier sera? Ti _____ buca bugen pulenta. Nus _____ cantau bialas canzuns. Mias flurs lain pender il tgaun; ellas _____ schitgira. Bruno _____ survegniu in bi termagl sin natalezi. Iris _____ sunau ina canzun cun sia flauta. Quella musica _____ era plaschiu a vus. Nus _____ saltau leutier.

Ils affons **van** _____ sur la via vi.
 Il gat **va** _____ sin ina plonta.
 Hanna **va** _____ davos ina plonta.
 Il lader **va** _____ en casa.
 La musica **va** _____ dil stradun ora.
 L'andina **va** _____ dil vitg si.
 Il bab **va** _____ dil zuler stgir ora.
 Il blessau **va** _____ malamein.
 Igl autist **va** _____ egl auto.
 Il turist **va** _____ sil Badus.
 Ils buobs **van** _____ dalla via giu.
 Las cauras **van** _____ sur la seiv en.
 Il pastier **va** _____ sil spitg dil 4tg.
 Il 4gaun **va** _____ suenter il gat.
 L'entira famiglia **va** _____ egl uaul.
 Oz **va** _____ el cul tren a Cuera.
 La siarp **va** _____ ella gonda.

zuppegia, cuora, marscha, entra,
 sbargatan, seruschna, traversan,
 sezuppa, ascenda, seglian, sgola, semetta,
 spassegia, segina, reiva, seschlusta,
 viagescha, sepalpa

Pensum: Mida ils verbs! Scriva el carnet!

La mumma (gidar) il bab en luvratori. Nus (clamar) igl aug Toni. La sora (scriver) ina brevetta. Las tscharvas (scappar) sch'ellas (udir) canera. La neiv (curdar) bufatg silla tiara. Ils utschals (cantar) marvegli la damaun. Ella (cuschinar) cun carezia e quei (sentir) ils envidai. Ti (stuer) luvrar sche ti (vuler) contonscher in bien resultat. La tiara (durmir) sut la greva cozza da neiv. Jeu (giavischar) bien cletg a ti. El (unscher) ses skis. El (rumper) adina ses lismers. La vischina (serrar) igl esch ed (arver) las finiastras. Ils buobs (fierer) bottas. La miur (fugir) en ruosna sche ella (udir) il gat. Il pictur (colurar) nies esch-casa. Ellas (taglia) la carn en pintgas buccadas. La vischina (rasar) ora ses teppis. Pertgei (metter) vus vos skis mo encunter la preit? Nus (dumignar) buca da fitgar els ella neiv. Ils affons (rir) da bien cor. Nus (senudar) fetg bugen. Il pignet (palandrar) sin via encunter casa. Miu drag (sgular) buca bein. Il stgirat (reiver) d'in ault pégn siadora. Ils cavreuls (udir) fetg bein. Jeu (siglir) varga in meter ad ault. Ella (tagliar) giu in toc paun e (metter) sissu in bien toc caschiel. Ei (suflar) mordio. Nus (cuvierer) nos matgs cun ina cozza. Il pignet (sestender) per veser il til da tscheiver. Jeu (cargar) la lenna en ina chista. Ella (schubergiar) la scola. Nus (leger) ina biala historia. El (emprender) cun gronda premura ses pensums e (scriver) fetg bein.

fehl, sgular, vender, vendider, uetta, paterlar,
la vischina, la, mecanist, scolara, la, il, schula,
plontas, Paul, sgulatschar, il, flurin, seser, cre-
scher, la flur, scaldar, ils, radis, las, la, tschitta,
igl, utschi, l', onda, cumprar, cantar, la, mustga,
scriva, il, pinar, Agirunza, gidar, la, calustra,
ornar, igl, aug, il, cusrin, encurir, l', gustar, igl
um, sevilar, il, dumandar,

Cheu sura anflas ti artechels, substantivs e verbs. Colurescha els cun la dretga color! Metta ensemen ils treis plaids che s'accordeschan il meglier e scriva mintgmai ina construcziun!

Per exempel aschia:

1a1, il, beiber → Il 1a1 beiba aua.

Ti sas era far quei aunc meglier:

Il 1a1 sesa davos meisa e beiba ina scadiola caffè.

Ils animals secapeschan era

La vusch dils animals

 Ils sgauns uorlan,
 ils gats miaulan,
 las cauras beschlan
 las vaccas megian,
 il saur bergla,
 il cavagl sgula,

ils tschins gnugnan,
 la tschutta fa bebi,
 la gaglina craschla,
 ils aviuls sunan,
 il sgiet fa chicherichi,
 igl utschi fa biri zizizi.

- Scriva construcziuns! Il verset ord la Fibla gida tei!
- Enquera aunc auters animals e scriva tgei ch'els fan!
- Empren ordadora il verset!

Tut che lavura

En moviment

Cun quels maletgs sas ti far massa bialas construcziuns, scriver historias, anflar verbs, conjuar ed auter!

L' Anna Tina ed il Riccardo drovan dus plaids per dir enzatgei. La Sonja ed il Marco drovan per dir il medem mo in plaid.

Giachen fa seiv.

Rafael

Adriana dat risposta.

Elena

slargar durmentar
nutrir emplenir menar
cumandar bitschar
applaudir
brattar fenar
entscheiver dumignar
empruar castigiar viagiar
planisar grir giginar
pitgar curdar sederscher
studegiar

Enquera in sinonim. In agid ein ils plaids ella scaffa cheusura dretg!

far plein

→

far in studi

→

far applaus

→

far in brat

→

far fein

→

far l'emprova

→

far viadi

→

far pli lartg

→

far plans

→

far durmir

→

far giginar

→

dar l'entschatta

→

dar fridas

→

dar bunas

→

dar damogn

→

dar castitg

→

dar il maun

→

dar da magliar

→

dar grius

→

dar giu

→

dar anavos

→

dar camond

→

La Julia ed il Manuel fan enzatgei. La Romina ed il Livio fan denton gest il cuntrari.

La Luna cumpira.

Anja

Il Marcel tschontscha.

Igl Ursin

rir
discargar
sclarir
piader
rispunder
sortir
serrar
smuttar
gartegiar
carezar
spazzar
emplenir
finir
sbassar
sflurir
prender
murir
durmir
scaldar
lubir
raccoltar
spiader

Enquera in antonim. In agid ein ils plaids ella scaffa cheusura dretg!

anflar

sgirentar

entscheiver

viver

scumandar

entran

gudignar

dar

bargir

sferdentar

vegliar

semnar

odiar

fallir

alzar

flurir

arver

cargar

dumandar

baghegiar

swidar

gizzar

Verbs dian a nus tgei che _____

Scriva sis verbs egl infinitiv!

Anflas tier mintga maletg in verb?

Suttastrichescha ils verbs cun color blaua!

Carin conta ina canzun. Il vent sufla la feglia giud las plontas. La vacca megia ora sil prau. Il sulegl scaulda la tiara. Il tat spassegia oz atras igl uaul. Il hortulan bogna igl iert cun ina bugnera. Ils scolars scrivan ina historietta. Il bab legia mintga di la gasetta. La mumma lava oz suentermiezdi nies resti.

Conjughescha!

sevilar	cantar	veser
jeu	jeu	jeu
ti	ti	ti
el	el	el
ella	ella	ella
nus	nus	nus
vus	vus	vus
els	els	els
ellas	ellas	ellas

Treis specias da plaids

tabla, ner, penda, streglia, seglia, president, tschitta,
 falliu, sincer, perver,
 pulit, mistral, envidar, carezia, frida, teissa, buntadei-
 vel, croda, lev,
 desert, gudogn, teidla, fleivel, risada, savurus, telefon,
 misterius, negar, sedrova,
 tschupi, aulza, lumiar, precaut

Ordinescha ils plaids tenor las specias da plaids e scriva els ella tabella sil proxim fegl!

	substantiu	articol	verb	adjectiv
tabla				
ner				
siglin				
la				
pulit				
flurin				
sulegl				
cuolm				
igl				
ina				
biata				
flur				
soldanella				
nir				
cantar				
muot				
freid				
rauna				

	substantiu	articol	verb	adjectiv
senudar				
cuoren				
veser				
calger				
las				
plontas				
lev				
paun				
bargir				
Tina				
fleivel				
discus				
ina				
pausa				
ils				
mellen				
finir				
l'				

Diversa

Ortografia

- 2 Separar silbas
- 10 mb ed mp
- 11 Consonanza dubla
- 22 Interpuncziun

Fegls gidonters

- 24 Gidonters
- 29 Vocabularis
- 37 Expressiuns

Tier plaids cun consonanza dubla eis ei simpel. Nus mettein in da mintga vart!

Mira aschia: *vacca* = *vac-ca*

Cheu aunc ina schaffa da plaids che ti sas sparter tenor la sura regla!

cozza, dessegn, grossa, nezza, arrivar, serrar, truffel, tschaffan, mappa,
greppa, mussar, tissi, lozza, sprezza, uffiern, caffè, caussa, adressa,
bellezia, melli, gruppa, appetit, scussal, cussegl, metter, sittar, piazza,
pezza, vossa, aissa, cocca, tocca, stalla, hirundella, lennari, annunzia,
tschappa, toppa, ussa, pussent, gretta, latta, nozza, cazzola, dracca,
raccolta, suffel, puffer, mellen, vallada, flomma, comma, onn, canna,
cuppa, suppa, curregger, terren, messa, cassa, platta, attestat, tozzel,
botta, matta, batter, tuttenina, rutta, ossa, pusseivel, classa, suppa,
crappa, dunna, lenna, quella, falliu, affon, puccau

Sblatscha quels plaids tenor silbas e malegia per mintga sblatschada in artg!

primavera

beinvegnida

fluriziun

plontas

canaster

marcadont

scorsa

capiala

Legna:

Mei drovas ti cu ei plova:

Lenoda sill'aua:

Peglia pèschs:

Schurmegia mes peis:

Bogna la tiara:

In legn da silbas per tgaus svegliai!

Enquera gl'emprem ils plaids! Completescha lu e scriva sco ti has empiru!

Ussa sas ti segiramein aunc sparter quels plaids! Patratga vid las reglas e fai adatg!

patria	_____	giblar	_____
nativa	_____	soccas	_____
stgir	_____	dent	_____
sitget	_____	paupra	_____
lattas	_____	tabla	_____
restan	_____	cozza	_____

Plaids d'ina ni pliras silbas. Sparta!

Ussa sparta aunc entgins tenor tiu gust!

Sco emprem la regla:

Avon **p** e **b** scrivin nus adina in **m**!

Cheu aunc entgins da quels plaid. Enquera ed amplifichescha!

mb: schiember, tremblar, triembel, umbriva, comba, combra, cumbel, december, giomber, rambot, tambur, umbrival, dumbrar, embratschar, ambulanza, brumbel, **mp**: sempel, emprem, emprender, tempru, empau, cumpogn, lumpa, schampignun, schampo, stemprau, cumprar, empustar, rumper, trumpeus

Elegia da mintga gruppa quater plaid! Emprems quels ordadora! Scriva cun mintgin ina biala construcziun!

Adatg: nun avon in adjectiv! Aschia: nunpusseivel, nunballucivel, nunproductiv, nuninteressant, nun_____, n_____

cc	ff	ll	mm	nn	pp
	rr	ss	tt	zz	

cc	ff	ll	mm	nn
cucca	scaffa	quella	flomma	dunna
blocca	affon	allert	mumma	lenna
trucca	suffel	allura	comma	lenn
cocca	puffen	bellezia	communal	ponn
taccar	buffar	mellen	communium	uonn
tocca	truffel	vallada	commerci	onn
tuccar	shaffen	melli		zenn
sfraccar	uffienn	stalla		canna
dracca	meffa	hirundella		lennari
raccolta	differents	stella		annada
balluccar	trafficar	installar		annunzia
smaccar	greffel	ballester		
occupar	caffè	balla		
stucca	offerta	falliu		
bucca		falla		
puccau				

Completescha il vocabulari da consonanza dubla!

cc	ff	ll	mm	nn

pp	rr	ss		tt	zz
cuppa	arrivar	rassa	pussent	botta	tozzel
suppa	curreger	messa	ossa	platta	plazza
zappa	correctura	cassa (da-	tschëss	attestat	gezza
tuppa	carr da	ners)	grossa	metter	mazzar
foppa	fein	dessegn	caussa	sittar	nozza
crappa	terribel	bass	vossa	petta	cazzola
tschappar	terrein	mussar	aissa	matta	pezza
toppa	serrar	pass	adressa	attacca	cozza
poppa	terrassa	posseder	pusseivel	batten	lozza
supplica		scussal	cumissiun	gretta	sprezza
stoppi		cussegl	ruassar	latta	cavazza
appetit		tsessaglia	classa	sbatten	nezza
mappa		tissi		tuttina	
greppa		ussa		butteglia	
				meissetta	
				- etta	

Elegia ord mintga colonna tschun plaids che ti enconuschas bein e ch'ins drova savens e scriva quels en tiu carnet! Empren quels!

Scriva interessantas construcziuns! En mintga construcziun ston dus plaids da consonanza dubla esser, ni mintga construcziun cuntegn il num d'ina persuna!

Ils maletgs gidan sei d'anflar plaids cun dus cc!

noazz

sreza pz

satiz rz

foelzz

pazze

zneza

alzapz

zcza o

zolza

Forsa anflas ti aunc entgins cun dus zz!

carr narr arrest terrassa correctura narradads
errurs arriva serrada enferrar dracca.

Scriva ussa quels plaidis el dretg liug!

Quellas quater rodas audan en quei _____. Il _____
rauenta legras sgnoccas. Il schuldau ha obteniu tschun
dis _____. Bia hotels han ina fetg gronda
_____. Bia giuvenns han magari _____
el tgau. I bagls ni _____ ei il medem. Il tren _____
exact allas quater. L'ustria ei _____ durent quater
jamnas. Il fravi sto buca pli _____ bia cavals.

Enquera ils dretgs plaidis!

Cumpira ina	c
Maglia la	s
Enquera si la	c
Bertgira la	p
Liara tia	m
lesa sin la	s
Lavura cul	z
Giavischa bien	a
Legia il	r
Reiva sin la	g
Va cun quella	g
Tschappa per la	t
Va mo sin il	t

a s a s l c

La finiastra cuntegn aunc auters plaids cun ss e forsa anflas ti aunc auters. Scriva era quels ella finiastra!

*ussa nossa grossa fess vossa spessa pussent
ruasseivel ruassar dessegn tissi*

*na nnent an nn nn na do
nna dun nzia n can uo len
abo annu on enze na*

Cheu ein bustabs e silbas! Fai il poet ed anfla ils plaids cun dus nn!

ffreuttff

tsfeafnch

fcfaì

uffepfn

uffna

mffafe

uffeirnf

faaircfttr

tsuffif

frtfc ai

rdffiefent

uslffel

petta cazzetta tschitta tatta platta

Ei dat aunc bia auters cun dus tt!

Ligia endretg!

la me__oda	ff	il lo__al	ll
la caplu__a	r	il tscha__er	f
la magnu__a	cc	be__ezia	mm
igl ua__en	t	il ze__	n
il tra__ic	l	il ca__i	c
la cau__a	ss	i__edia t	l
igl a__en	rr	la co__a	zz
la cra__a	cc	igl a__et t	z
l'e__ur	pp	se__ar	m
la cau__a	tt	il sca__i	rr
la co__a	cc	la ve__a	ll
il bu__al	ff	la fa__a	m
il fa__ien	ss	la cu__la	nn
la mi__iala	s	la ro__a	t
il vo__	n	la gro__a	pp

Emplenescha las lingias cun plaid da consonanza dubla ch'ein sisura!

Pensum s ni ss

No__a cla__a va a spa___. La cu__unza ra__a la ra__a sin meisa. Quell'ai__a ei fe__a. Jeu vegne__, sche jeu pude__. La sora muo__a da cu__er. Quella va__a ha en aua sco ti__i. Il frar ruau__a savens. Il tsche__ ha buna ve__ida. Il mazler sto aunc pe__ar l'o__a. Igl ei buca pu__eivel ch'el ei oz rua__ei-vels. Il ba__at se__a el se__el. Igl ei u__a pre__t me__a las quater.

Pensum t ni tt

L'onda Marie__a e la ta__a sta__an en cuschina. Ellas fan ina pe__a leven__ada. Me__a en avunda ue__as, admonescha la ta__a. L'onda sedat breigia e fa cun tu__a premura. Per schar levar la pas__a tschen__a ella quella silla pla__a. Den__on en__ra ina ma__a. Ella raquen__a ch'ina buobe__a hagi tratg ina bo__a en ina finias __ra e quella seigi ru__a. Enstagl da seperstgisar seigi ella fugida en ina gro__a.

Pensum n ni nn

O__da Ni__a ei ina bu__a du__a. Ella gida adi__a bugen. Uo__ ha ella purtau le__a a du__a A__a. Ses mau__s ein buca se__za vischigias. Siu um porta ils po__s. El lavura era cun zappun e zau__ga. Cu ils ze__s tuccan pre__ ella sia ca__a e va a messa. La du__a dil le__ari ei morta o__. Quei era i__a sora da l'o__da Ni__a. L'onda A__a ha adi__a ina massa da__ers en sia buorsa. Se__za da__ers sa-vein nus cumprar nuot.

Pensum f ni ff

Tgei tschiel spir neblas! Tgei su__el e cu__la. Ei su__la e bu__a. La glied ha pauc tscha__en da bandunar la casa. Al__onsina pren di__erent uorden d'unviern ord sca__a. Prest ha ella ra__au ensemen sias siat caussas. Aunc ina scadiola ca__è ed ella ei svanida ord casa. Strusch ei Al__onsina el liber ch'el-la se__ultscha denter ils auters a__ons.

Pensum f ni ff

Il pop su__la el ca__è. La mumma an__la la clav en sca__a. A__ons se__ultschan bugen denter ils carschi. Mitschar dallas gre__las dil tschess ei stu__i. Il tra__ic se__erma in mument. La cu__la bu__a tras la vias. Il buob s__ar__atg ha derschiu ora il sac tru__els. Retus porta bu__atg l'en__iarla sil schui. La mumma ha buca tscha__en da me__a el pu__en.

Pensum l ni ll

La bia__a hirunde__a sgo__a e__a va__ada. Suenter teater fan ei ina co__ecta. El marcau han ei ven- diu me__i pigneuls. A__ura ein els turnai e__a cau__da casa. Questa sera ei il tschiel segir ste__ius. Ba__ontscha mai cu__a sutga! La ma__sauna ei tut me__na. La stei__a ei ma__egiada si__a ba__a. Igl um insta__escha in cundrez me__en da cazzo__as. Quei pachet cuntegn quater ki__os arsche__a.

Tut ils plaids da consonanza dubla anflas ti el vocabulari!

Pensum m ni mm

Il ca__etg ei daus giu en il clavau. Igl entir tetg ei en flo__a. Ils u__ens sprezzan spe__a da stizzar ellas flo__as. Il tga__in ei gia curdaus entuorn. La mu__a ha te__a. Dus pu__piers fan in mu__ent pausa. In um ha fatg mal in cu__bel. Ussa va ina flo__ada vi sin in pu__er. Il cassier co__unal scrola il tgau. La co__unicaziun ha puspei funcziunau stupent. Ils pu__piers ein stai sil plaz en in giena.

Pensum c ni cc

Metta bu__a aschi grondas bu__adas paun en bu__a. Uonn ha igl aug bu__a giu tontas magnu__as da sias va__as. La lo__omotiva va cun grond fra__ass. Ti has dau memia pau__as tro__as a mi. Il bu__al ei curdaus dalla cruna ed ei ius en melli to__a. Cun tias ma__ortas pula__as vilentas ti tes amitgs. Ina tala dra__a lavaga la ra__olta. Il pli bugen magliel jeu co__as e ma__aruns. Quella ma__orta blo__a sa bu__a dar bialas aissas. Oz havein nus ra__oltau in to__un truffels.

Pensum z ni zz

Quei exerce__i fa gi__ar las ureglias. In nausch ure__i vegn sur la pe__a. La nia__a Francisca ha o__no__as. La mumma ha cumprau in to__el fa__alets. Gion va en sti__un per ne__as da far la barba. Il spa__atgamein fa negina gra__ia culla buobanaglia. Na__i ha in nego__i da co__as. Mure__i vul per tut pre__i dar fiug allas ca__inas. El ne__egia bugen la caschun da cudi__ar. Da mie__di purtein nus ora las madra__as el sulegl. L'uolp ei enconuschenta per sia male__ia.

Pensum r ni rr

Il viandont a__iva el liug. La ca__etta ei emplenida cun fe__adira. Ussa ha il f__avi da__ar d'enfe__ar cavals. Il scolast cu__egia ed ils scolars fan la co__ectura. Nus cu__in tochen avon casa ed ils pigns cuo__an tochen alla fontauna. Il cu__ier sia__a la tastga da cu__om. In u__adi va sur nies te__ito__i. El ha adina mo las na__adads el tgau. La scola ha gronds co__idors. La so__a ha emblidau da se__ar la casa. Ier ei stau fi__au. Oz ei il bab cul bu__iu ano__a.

Pensum p ni pp

Oz fagein nus ina stu__enta spassegiada. Nus sere__artin en duas gru__as. Dus dils ca__avels ein ils menaders. Els portan ina ca__etscha da pu__i. Se__ha priu la canna dil tat. Giuse__ina fa pus__ei da po__a. Nus arrivein egl uaul. Lein far da sezu__ar. Tut che scappa davos cra__a e gre__a. Ussa eis ei pro__i da stu__ar la bocca. Sin in pegn cu__ida in utschi da ra__ina. El ha dustau igl a__etit. In'uolp sca__a en siu stau__. In pro__i bi cavriel la__a aua ord il dutg.

Tut ils plaids da consonanza dubla anflas ti el vocabulari!

Numna plaids che ti enconuschas cun consonanza dubla!

Ligia endretg

Encuera il plaid!

cau__a	}	pp		
a__etit		ss	zz g a e	
cra__a		nn		
tra__ic		ff	a ll t s a	
le__ari		ss		
co__a		zz	e nn l a i r	
tru__el		pp		
ma__a		rr	n M a e b	
spre__a		ff		
se__ar		mm	ll n e m e	

Emplenescha! In crap che ro__la fa bu__a mes__al. Igl aug lep ha sma__au ina comba. La sora ha fatg in bien ca__è. Igl ele__ant ha gronda forza. Nua veis zu__au la fa__a da miurs? Ils a__ons fan ba__a. Il pop ha zu__au la ca__iala davos il se__el.

	punct	Alla fin dalla construcziun stat il punct.	La sora scriva ina brev. Igl installatur vegn oz tier nus a casa. La musica marscha da via ora.
	comma	Cun la comma sas ti parter la construcziun en parts cuoras.	Nus vein anflau farbuns, izuns, bulius e garnedels. Arrivaus a casa, ha el raquintau il schabetg.
	punct dubel	Luentar il punct dubel vegn fetg savens enzatgi che discuora.	Il tat damonda: Has ti bugen meila?
	enzena da damonda	Sche la construcziun damonda, vegn ina enzena da damonda.	Co senumnas ti? Va tia mumma damaun era giu Cuera? Has fatg tia lavur? Nua? Tgi?
	enzena d'exclama-zion	Quella vegn alla fin d'ina construcziun che camonda ni excloma.	Emplenescha! Numna tut ils plaid! Stai eri! Fai vinavon! Au!

Il segns d'interpuncziun mauncan. Noda quels cun ina color!

La casa da Tschugalata

Lin in cuolm stat ina casetta ina casetta da
Tschugalata

Quella arda agl um da Tschugalata

Il affons han bugen Tschugalata

Els van minga di sil cuolm e rogan

Bien umet dai a nus in sec Tschugalata

Mo igl umet ei ranvers e di

Jeu dun buca Tschugalata a vus

Jeu drovel mez ella

Il affons rogan vinavon

Dai silmeins ina buccada d'ina finiastra Na na

Bertgei sedeporta igl umet taluisa

 a A	 b B	 c C	 d D
 e E	 f F	 g G	 h H
 i I	 j J	 k K	 l L
 m M	 n N	 o O	 p P
 q Q	 r R	 s S	 t T
 u U	 v V	 w W	 x X
 y Y	 z Z		
 t g	 t sch	 sch	 gn
 gl	 gi ge	 ghi ghe	 ci ce
 qu	 qu		
 chi che	 qu		

deſ Duri	clav Carla	balla Barla	ani Alina
hotel Hans	quila Gada	fiug Franco	etui Emil
liun Leo	kilo Karl	jarva Jovita	iuas Ines
pér Pieder	oranscha Onna	nanin Nazi	miur Mirco
tuorta Tamara	seiv lofia	rosa Reto	quadrel Quirin
xilofon Lenia	Willy	von Vica	ura Urban
		zebra Zita	Yvonne
gnocs	schemia	tscharva	sgaun
citrona cerchel	ghitara gheisla	gegia gigant	glina
		quadrel	chista chepi

Substantiv nums

Substantivs ein **nums** d'animals, da caussas, da plantas, flurs e fretgs, da personas e da bia auter.

il retg
il pluschein
il meil
il pluschein
igl aviul

masculin

feminin

la mumma
la lieur
la riebla
la banana
l'ura

il igl ← artechel → la l'

singular e plural

il farbun

igl iev

singular = in / ina

la tomata

la steillas

ils farbuns

ils ovs

plural = plirs, biars

las tomatas

las steillas

plural formein nus cun in **-s**

spert

temeletg

cauld

lev

rut

freid

bletsch

tgietschen

Adjectiv co

Ils adjectivs dian a nus **co** las caussas e persunas (substantivs) **ein!**

Igl um ei trests.
La dunna ei tresta.

trest

cauld

ault

bi

car

ferm

giuven

grev

pauc

tschuf

tschiec

spert

satel

reh

niev

tgietschen

lev

pign

tresta

caulda

aulta

biala

cara

ferma

giuvna

greva

pauca

tschuffa

tschocca

sperta

satella

reha

nova

cotschna

leva

pintga

trests

caulds

aults

bials

cars

ferms

giuvens

grevs

paucs

tschufs

tschocs

sperts

satels

rehs

novs

cotschens

levs

pigns

legher

pauper

reh

vegl

niev

plaun

grisch

ferm

Verb far

Il verbs dian a nus tgei che las caussas e persunas (substantivs) **fan**.

Il verb buca duvrau (infinitiv) ha adina davostier la letra **- r**.

Il verb duvrau ei in verb conjugaus!

rir

leger

saltar

fotografar

luvrar

scriver

semnar

durmir

mussar

rumper

bargir

beiber

schubergiar

suflar

tagliar

sgular

ferdar

smaccar

Conjugar

mirar finizium - ar	sentir finizium - ir
jeu mirel ti miras el mira ella mira nus mirein vus mireis els miran ellas miran	jeu sentel ti sentas el senta ella senta nus sentin vus sentis els sentan ellas sentan
temer finizium - er	vender finizium - er
jeu temel ti temas el tema ella tema nus temeain vus temeais els teman ellas teman	jeu vendel ti vendas el venda ella venda nus vendin vus vendis els vendan ellas vendan

a ccident	barschun da maun	camel	cerchel
adjectiv	baselgia	camélla	chenguru
adressa	bastiment	cametg	chepi
agl	battaria	camischa	chines
agl ur digl uaul	bau	camischut	chischner
aissa	baun	camiun	chista
aissa da rullettas	baun da scola	camutsch	chor
alfabet	bec	canapè	cigara
altar	begl	canaster	cign
altar grond	bein puril	canaster da rufid	cigogna
ambulanza	bescla da contact	candeila	cilender
ananas	bibla	candeila ardentia	circus
andina	bigliet	cani	citrona
anemona	bischel	canna	classa
ani	bischutaria	capellina	claun
annada	bliuscha	capetscha	clav
antenna	blusa	capiala	clav da violina
apparat da far la barba	bogn	caplutta	clavau
apricosa	bogn cuvretg	carflur	clavazin
arbiter	bognera	carnet	clavella
artg	bransin da neiv	carpa	clutger
artischoccas	brantscha	carr	cofra
arvabutteglias	bratsch	carr cun uustria	cola
arvacuppas	brev	carr da durmir	colurs
arveglia	broccoli	carretta	colurs d'aua
ascensur	brumbel	carrotscha	comba
aschettas	bubrola	carta postala	combra
asen	bubronda	carving	computer
astronaut	bucca	casa	conchiglia
atun	bugnera	cascada	conductur
aua	bul	caschiel	confetti
auca	buliu	casperet	confitura
aunghel	buliu mellen	cassa	container
aura	buob	casti	cor
auto	buoba	catscha	corda da paternos
automat da bigliets	buorsa	catschadur	crap
aveina	buot	caultscha	cravatta
aviul	bus	caultscha caltschiel	crema
aviun	butteglia	caultschettas	crema da pial
avocado		caura	criec
	c abel	caussas	crucifix
b ab	cabina da telefon	cavagl	cruna
bagat	cactus	cavegl	crusch
balena	cadeina	cavriel	cruschada
balla	caffè	caz	crutsch
ballun	caglia	cazzetta	cua
banana	cagniel	cazzola	cucumera
barca	cajac	cazzola da petroli	
barschun	calender	cazzoletta	
barschun da dents	caltschiel	cedel	

cudisch
cugn
culier
culin
culli
cunti
cuolm
cup
cuppa
curnagl
curschin
cuschina
cuschinier

daguots plievgia
damaun
daner
december
delfin
dents
det
detta pei
di
domino
drag
dumiec
duscha
dutg

egl
egliers
elan
elefant
emblidabuccamei
enzenna
erizun
esch
escha-casa
etg
etichetta
etui
excavatur

faletga
falien
famiglia
farbun
fastitg
fatscha
favugn

fazalet
fegl
feglia
fegls calisch
fegls dalla flur
fein
fermada
fermagl
fiera
fimera
finiastra
finotg
fiug
flauta
fleter
flur
flur da mintga meins
flur da vin
flur piertg
flur sulegl
fontauna
forsch
forsch d'iert
forsch d'unglas
frestgera
fretg
frina
frosla
fruntagl
fuorn da paun
furmicla

garascha
garniala
garnin
gasetta
gat
gegia
geniturs
gep
gervosa
gezza
gheisla
ghigas
ghirlanda
ghitara
giacca
giavel
gigant

giomber
giraffa
giug
giug da cartas
giugadur
giugadura
giuven
glas
glatsch
gliema
gliema d'unglas
glimaia
glina
glischun
gnocs
gol
gorilla
graun
grisch
guila
gummi
guota

harlechin
harmonica
harpa
heighels
helicopter
hipopotam
hirundella
honta
honta da latg
hotel

ies
iev
igniv
in franc
indian
interruptur
iuas

jamna
jarva
jester
jogurt

ketschup
kilo
kino

kiosc
kiwi
lac d'unglas
lag
lama
latg
launa
lavar giu
lavina
lavinera
legums
lenn
lennet
letg
letras
levzagl
libroc
lieunga
lieur
ligiongia
limonada
lingiala
litgiva
liufa
liun
livel
locomotiva
luf
lumpa
lupa

madrazza
madregna
magnet
maletg
mantel
manti
mar
marca
marenghin
margrita
marti
marun
maschina da caffè
maschina da furar
maschina da lavar

maschina da scuder	orgla	plevon	resgia
maset	oval	plievgia	resgiutta
maula		plonta	resti
maun	p ac	plumatsch	rida
mauns	pachet	polisch	riebla
medicament	pader	pommes frites	rinoceros
medusa	pala	pop	rispli
meil	paliat	poppa	roda
meisa	panecla	por	rodaias
melona	papagagl	porta	rom
merlotscha	papigliotta	posta	rosa
meter	paprica	prada	rucla
miezmiur e miezutschi	parcadi	prau	rullettas
mir	parfinchel	prighel	ruog
miur	parisol	primavera	
mixer	pasta da dents	princessa	s ac
mogn	pastg	projectur	sac da durmir
mona	Pastgas	puauna nera	sacados
moni	paun	puaunas	salami
motor	pausa	pugn	salata
mulin	pedel	pulenta	salep
mumma	pedunz	pullover	salin
muniezza	pégn	pulstrau	santeri
murdetscha	pegna	pumpier	saung
murset	pellitscha	punt	saurier
muscla	pendiculara	puoz	savetscha
mustga	pennel	purgameina	savun
	pér	purgina	saxofon
n anin	pera	puzzle	sbabet
nanna	persic		scadiala
narcissa	pèsch	q uader da lenn	scadiola
nas	petgalenn	quadrel	scaffa
nebla	petgateppis	quartet	scaffa da brevs
neblas	petgen	quater	scala
nixa	piertg	quaterfegl	scalfin
notas	pigel	quen	scalper
notg	pinguin	quiz	schampignun
nozza	piogn		schampo
nudaglia	pipa	r acheta	schemia
nuegl	pischada	radio	schigentamauns
nuorsa	pistun	rambot	schlingia
nusch	pivun	randas	schuaun
nuv	plantiu	raspun	schumber
	plaster	rassa	scola
o nn	platta	rauna	scolar
operaziun	plaz da baghegiar	ravani	scolara
oranscha	plaz da fiera	ravas	
orcan	plazza aviatica	reba	
ordinatur	plema	regina	

scolast	staziun	tgaun	ungla
scolasta	steila	tgiet	univers
scrinari	stemprau	tiara	unviern
scrotta	stgirat	tiasta tschuora	uolp
scua	stilograf	tiasta	uoppen
scuetta	stitgetta	tigher	uors
scussal	stival	tilastappuns	uorset
sdremas melnas	stivals	tilastrubas	ura
seiv	stria	tissi	ura da sac
sem	striun	tomata	ura da preit
senudar	struba	torta	urari
sera	strut	tractur	ureglia
servietta	suc	tram	urezi
sgagia	sughet	trax	urticla
sgarella	suitga	treifegl	uvierchel
sgartirola	sulegl	tren	
siarp	suppia	trianghel	V acanzas
sibla	survient	troccas	vacca
sigir	sutga	trucca	val
signal	svegliarin	truchet	vasa
signals da traffic	Svizra	truffel	vella
sitget		trumbetta	velo
skelet	t abla	tschadun	vent
skis	tabla	tschaghera	venter
skiunz	taglier	tschaguola	vestgiu
skizza	tais	tschaler	via
socca	taler	tschappa	via da scola
Sogns Retgs	talpa	tscharva	viafier
solver	tambur	tscheiver	vietta
Sontgaclau	tancadi	tschenta	vin
sora	tapetta	tschiep	viola
spargla	tarden	tschitta	vischala
spiegghel	tartaruga	tschuetta	vitg
spiegghel da senudar	tastga	tschugalata	vivonda
spiel	tat	tschupi d'Advent	von
spina	tatta	tschut	
spina da contact	taxi	t-shirt	x ilofon
spinat	te	tualetta	
splauna	tegia	tulipana	Z aunga
sprezza	telefon	tunnel	zebra
spuentegl	telefonin	tuor	zeiver
spurtegl	telegram	tuorta	zeiver da rufid
squadra	televisiun	turnister	zenn
squama	tenda		zetga
squitschader	teppi	U affen	zieghel
stad	terschola	uaul	zuchini
stagiun	tetg	uestg	zulprin
stanza	tgamin	um	zuola
stanza da scola	tgaper	um da neiv	
statua da sogn Paul	tgau	umbrival	

accident	egl	marenghin	rinoceros
ascensur	etichetta	mogn	
		murdetscha	
		mustga	savetscha
baselgia			schemia
bognera	faultsch		schuaun
bratsch	fegl	nudaglia	schumber
bugnera	forsch	nusch	sigir
butteglia	frestgera		Sontgaclau
			spieghel
		oranscha	squadra
camischut	gegia		stgirat
camutsch	geniturs		sughet
capetscha	gezza	pachet	sulegl
caschiel	gheisla	papagagl	svegliarin
catschadur	ghigas	pastg	taglier
caultschas caltschiel	ghirlanda	pégn	tegia
cavagl	ghitara	pegna	tgamin
cedel	giacca	pèsch	tgaper
cefra	gigant	piertg	tgaun
cerchel	giomber	pigel	tgiet
chepi	giraffa	piogn	tigher
Chines	giug	plievgia	treifegl
chischner	glatsch	plumatsch	trianghel
chista	gliema	pugn	truchet
cigara	glimaia		tschadun
cign	glina		tscharva
cigogna	gnocs		tschenta
circus		quader	tscheppa
citrona		quadrel	tschereschas
conchiglia	harlechin	quater	tschetschapuorla
cudisch	heighels	quaterfegl	tschiep
cugn		quen	tschuetta
curschin			tschupi
	igniv		tschut
		racheta	
duscha		resgia	
dutg	ligiongia	resgiutta	ureglia
	lingiala		utschi
	madregnas		uvierchel

cc

balluccar
blocca
bucca (paterlar)
buccada
buccal
cocca
cucca
dracca
magnucca
occupar
puccau
pulacca
raccolta
raccoltar
sfraccar
smaccar
stucca
taccar
tocca
toccun
troccas
trucca
tuccar
vacca

pp

appetit
crappa
cuppa
foppa
greppa
gruppa
lappar
mappa
poppa
rapport
scappar
sezuppar
stoppi
stuppar
suppa
suppia
supplica
tappun
toppa

tschappar
tuppa
zappa
zappun
zuppar

ff

affon
buffar
caffè
different
greffel
meffa
offerta
puffen
raffar
scaffa
stuffi
suffel
traffac
trafficar
truffel
tschaffen
uaffen
uffiern

ll

allert
allura
arschella
balla
ballantschar
ballester
bellezia
collecta
culla
ella
falla
falliu
hirundella
installar
installatur
mellen
melli
quella
silla

stalla
stella
stelliu
vallada

rr

arrest
arrivar
burriu
carr da fein
carretta
correctura
corridor
curreger
currier
currin
enferrar
errur
ferradira
narr
narradad
serrar
terrassa
terrein
terribel
territori

ss

adressa
aissa
bass
cassa (daners)
caussa
classa
cumissiun
cussegl
dessegn
fessa
grossa
messa (baselgia)
missiala
mussar
nossa
ossa
pass
posseder

pudess
pusseivel
pussent
pussent
rassa
ruassar
ruassar
ruasseivel
scussal
sessel
spass
spess
tessaglia
tissi
tschéss
ussa
vegness
vossa

mm

comma
commerci
communal
communicaziun
communiun
flomma
gummi
immediat
mumma

tt

- etta
attacca
attestat
batten
botta
butteglia
caplutta
cazzetta
gretta
grotta
latta
matta
meisetta
metter
petta

platta
rutta
sbatter
sittar
stattan
tatta
tschitta
tutta
tuttina
uetta

nn

abonment
annada
annunzia
canna
dunna
enzenna
lenn
lenna
lennari
onn
ponn
uonn
zenn

zz

cavazza
cazzina
cazzola
cozza
cudizzar
gezza
gizzar
lozza
madrazza
mazzar
nezza
nozza
pezza
plazza
spazzatgamin
sprezza
stizzar
tozzel

allert	gries	
ault	grisch	quader
avunda	grond	
		recent
bass	lad	reh
bellezia	legher	rodund
bi	lev	rut
bia	lom	rutta
biala	losch	
blau	lungurus	satel
bletsch		saun
		schetg
	magher	schuber
calira	malcumadeivel	sdrimau
car	malsaun	seniester
cauld	malsegir	sgarscheivel
crutsch	marsch	sogns
cuntent	marviglius	spert
	mellen	staunchels
	mitgiert	stgir
		suord
damaneivel		
dir		
dretg	nausch	
	ner	temeletg
	niev	tgietschen
		trest
endretg		trumpaus
	oransch	tschocs
	oval	tschuf
falliu		
ferm		
fleivel		
fomaus	pauc	vegl
freid	pauper	ventireivel
frestg	persuls	verd
	pign	vilaus
	plaun	violet
	plein	
git	pulits	
giuven		
grev		

admonir	dumandar	gratular		schelar	sponder
alzar	dumbrar	grillar	ordinar	schenghegiar	sprizzar
anflar	durmir	grir		scher	star
arver	duvrar	gudignar	pachetar	schigentar	stizzar
		gustar	palpar	schubergiar	strihar
baghegiar	eleger		parter	scriver	struclar
ballantschar	embratschar	haver	patertgar	scuar	strunglar
bandunar	emprender		pender si	scursalar	studegiar
bargir	empustar	ir	perdunar	scutinar	suandar
barsar	engraziar	ir cun rullet-	perver	sederscher	surrir
beiber	engular	tas	pesar	segar	survegnir
beneventar	entrar	ir cun skis	pescar	selavar	survir
bitschar	esser		pitgar	selegrar	svidar
bugnar		lavar	plantar	semiar	
bustabar	faldar	lavar ils ca-	plover	semidar	taccar
	far balla	vels	ponderar	sentir	tagliar
cantar	far caltschiel	leger	prender	senudar	tarmetter
capir	far cumissiuns	levar	purtar	seregurdar	tedlar
carezar	far cun	lignar		serrar	telefonar
carrar	crutsch	litgar	quintar	seruassar	temer
carsinar	far la barba	lutgar		sescumiar	termagliar
cavar	far si cavels	luvrar	raquintar	seser	tgirar
cavigliar	far sport		reiver	sesgarnir	trer
clamar	far uorden	magliar	remar	sestorscher	tschappar
colurar	ferdar	malegiar	reparar	sevestgir	tschintschar
crer	fermar	manizzar	resgiar	sevilar	tunder
crescher	festivar	marschar	rischlar	sezuppar	turschar
cuor	fierer	menar	ruclar	sgartar	
cuglielar	fimar	metter	rugar	sgular	vilentar
cumandar	finir	metter a mei-	rumper	siglir	viver
cumprar	fotografar	sa	ruschnar	sittar	volver
cuntschar	furschar	mirar		skizzar	votar
cuorer		mischedar	salidar	slargar	vuler
cuschinar	gartegiar	miserar	saltar	sluppar	
cuvierer	giavischar	morder	salvar	smaccar	zaccuder
	gidar	muncar	saver	sortir	ziplar
dar	giginar	mussar	sballunar	spassegiar	
dar balla	giugar	mustegiar	sblatschar	spindrar	
decorar	giugar ho-		scalinar	spitgar	
derscher	ckey	never	scarpar	spluntar	

abc ni alfabet	Nossas letras che cumpeglian 26 segns: a b c d e f g h i j k l m n o p q r s t u v w x y z
consonants	21 letra b c d f g h j k l m n p q r s t v w x y z
vocals	5 letras i e a o u
silbas	ca-sa, ba-na-na, nun-pus-sei-vel
sun final	plaid d , vent t , seiv v , fiug g
diftong	Dus vocals in sper l'auter au ie eu ou
triftong	Treis vocals in sper l'auter aua ieu oie
letras cumponidas	tg, tsch, sch, gn, gl, qu gi ge, ghi ghe, ci ce, chi che
substantiv	Tgi? Nums da caussas, persunas, plontas, animals ed auter bia: pot, larisch, uors, veta, suffel, Paul,
artechel	Avon il substantiv: il igl la l' ils las
masculin	Substantivs masculins: il igl ils
feminin	Substantivs feminins: la l' las
nums propriis	Placi, Gion, Catrina, Mengia, Monn, Flepp, Cuera, Svizra, Europa
singular	adina mo in: il meil, la tomata, igl esch, l'ura
plural	adina plirs - sun final ei igl s: ils cudischs, las tomatas, ils elefants, las ondas
plural irregular	iert - orts , liug - loghens , tgiert - cots
sinonim	In plaid che di il medem: storta - caraun
antonim	Il cuntrari: calira - ferdaglia, grond - pign
adjectiv	Co? Igl adjectiv di co las caussas persunas, plontas, animals ed auter bia ein .
verb	Far? Il verb di tgei las caussas, persunas, plontas, animals ed auter bia fan .
infinitiv	Il verb buca duvrau secloma: infinitiv ed ha adina in r alla fin! clamar r , cantar r , sezuppar r , rir r
conjugaziun	Il verb duvrau: jeu clomel , ti contas , el sezuppa , ella ri , nus sevilein , vus scrivis , els patarlan