

access

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

5

Ortografia

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

Ortografia dalla 5. classa

Auturs	Bruno Flepp, Benedetg Hendry
Illustraturas	Nadia Cathomas-Sgier, Romana Deragisch-Hendry, Doris Friberg-Loretz, Jeannette Giossi, Rosvita Loretz-Lutz
Grafica frontispezi	Grafikdeal
Transcripziun en InDesign	Armin Caduff
Programmazion pagina d'internet e concepziun da Moodle	Marc Thoma
Sustegn linguistic e lectorat	Alexi Decurtins
Ulteriuras lavurs da tut gener	Ils commembers da suprastonza ed il secretariat PRO IDIOMS SURSELVA
Responsabel general per l'informatica e per Moodle	Adrian Cathomas
Menader general dil project	Francesg Friberg
Dretgs d'autur	PRO IDIOMS SURSELVA
Da retrer	www.access.ac
Contact	surselva@access.ac
Fotografias frontispezi	Motiv: Scolara dalla 5. classa / Cuort Ligia Grischa, Trun Fotograf: Gion Tenner / Pierino Bisquolm

versiun 3,
fenadur 2014

Cuntegn ortografia

Interpuncziun	4
Apostrof: e/ed, a/ad	6
Finiziun -t ni -d	11
s- sch	17
z ni c	19
qu ni cu	22

Interpuncziun

Il punct

a) Alla fin della construcziun

El vegn a casa.

Il frar legia in cudisch.

b) Suenter numerals

Rabius, igl 1. da zercladur 2012.

Datum: Mustér, ils 21-08-2013

Nies curridere ha contonschiu il 3. plaz.

c) Suenter entgins plaids scursani

e. a. v. p. ex. m. s. m. frs.

q. v. d. ca.

La comma

a) Denter plirs substantivs

La mumma cuschina truffels, carn e rieblas. Il scolar malegia plontas, caglias, fluras e pastg.

b) Denter plirs verbs

Ils scolars legian, scrivan e zambregian. Il scolast declara, segida, cusseglio e curregia.

c) Denter plirs adjectivs

Igl atlet ei ferms, sperts e lingiers.

Il baghetg ei liungs, lads ed autls.

L'enzenna da damonda

a) Suenter singuls plaids che damondan

Tgei? Nua? Pertgei? Daco? Co? Danunder?

b) Suenter damondas

Tgi ha cumandau da far quei aschia? Stos ti veramein ir giu Cuera?

L'enzenna d'exclamaziun

a) Suenter interjecziuns

Au! Oh! Aha! Oje! Lu bein! Pilvermo!

b) Suenter camonds, giavischs ed exclamaziuns

Va immediat a casa!

Schemo jeu fuss milliunari!

Il semicolon

Il semicolon marca ina pausa enteifer in patratg ch'ei buca finius.

Ei il scolast memia stregns, daventa el malvesius; eis el memia buns, emprendan ils scolars buc.

- **Nus tschentein ils dretgs segns!**

1. Gia la damaun ei la famiglia semessa sin via encunter il Pass dall'Alpsu
2. Tgei magnifica vesta da cheu anora
3. Has priu tiu perspectiv cun tei
4. Claudia e Rita contemplan las flurs alpinas igl ual sgurghigliont la pezza gigantica ed ils trutgs spuretgs
5. Buobas, dei adatg da buca sescarpitschar sin quella senda maluliva
6. Il Marc ei revius sc'in capricorn d'in grep siadora
7. Super jeu sun il retg dalla pezza

- **Em prova era cheu da tschentiar ils segns!**

1. Il scrinari dil vitg resgia scalpra taglia e traffica da tuttas caussas
2. Oh tgei bellezia tgaun ch'els han cumprau
3. Ei quei forsa in da pertgirar animals
4. Ella cuorsa da velos sun jeu vegnius il tierz da gissiat
5. Sas ti cura che tiu bab ha natalezi
6. IgI Alpsu il Lucmagn ed il Susten ein pass svizzers
7. Quei ein veramein affons sfarfatgs
8. Speronza vegn el gleiti schiglioc stoi jeu aunc temer
9. Meila péra tschereschas e plogas ein fretgs
10. Sas ti sligiar quei quen senza problems
11. Cons dis dumbra il meins da zercladur
12. Juhui damaun fagein nus ina spassegiada
13. Anita ha pachetau en siu sacados in carnet in cudisch ed ina forsch
14. Chicherichi jeu sun il pli bi conta il tgiet sin in pal
15. Mirei vi leu tgei stermentus tgaper
16. Saveis vus dir a mi tgei che quei munta
17. Calei da far da tup
18. Has ti ussa capiu quella caussa
19. Ils affons semettan alla lavur
20. En tgei classa va tiu frar Oh matei ella quarta
21. Has ti gia empustau ils bigliets Naturalmein

Igl apostrof

Buca bien	Meglier
la aua	l'aua
sche ella	sch'ella
da uaul	d'uaul
che el	ch'el
ina autra	in'autra

In vocal croda e vegn remplazaus cun in apostrof.

- Scriva el singular!**

Las inslas, quellas uolps, tschellas aissas, las aveinas, vossas amitgas, bialas uniformas, schliatas enzennas, nossas uras, lezzas armas, grondas urialas, renomadas orglas, vossas ideas, las alzadas, magras unfrendas, stupentas ovras, amicablas ondas.

- Curregia!**

La aua ei ina bnbronda fetg preiusa. La onda che arriva cul tren ei mia madretscha. Tgi sa sche igl aug arriva era? Jeu resgel la aissa en dus tocs. Schegie che il min va ton a palandrond, la ura dalla tschavera sa el exact e bein. Dil spitgar vess che ella spitgava, arriva ella ina buna uriala avon che la amitga. La mumma ha pigliau tema, cartend che il frar hagi malcostas. Ella hagi survegniu in pèr calzers novs. Ferton che igl aug va a far militer, resta sia ustria serrada. Ina damaun da october ei il bab ius ad uaul. El sa senza ura con tard che igl ei.

- Metta igl apostrof leu nua che l'ureglia cussegli!**

Nossa onda ha in bi iert. La jamna vargada ha ella puspei fatg si quel. Jeu hai era gidau ina uriala. Mo il sulegl scaldava che ei era strusch da tener ora. En ina ura havein nus viult entuorn la tiara. Lu havein nus fatg in paus en la umbriva dalla enfiarla. Denton eis ei puspei temps da entscheiver. Ina èra suenter la autra vegn preparada. En quella amiez vegnan las flurs. La onda ha sem da astras, da gladiolas e da outras sorts. En ina èra semna ella salata. Tgei inschign che ella ha da far quella lavur. Speronza fa ei ussa stupenta aura, che igl iert fetschi prova.

Ch'il – ch'el – ch'ella – ch'ellas – ch'ins – ch'ei – ch'ils

La scolasta ha cumandau _____ Baseli stoppi vegnir en scola. Il tat ha aunc adina mal quella comba _____ haveva rut. Il tschéss ha in'ala _____ rutta. L'onda raquenta _____ seigi stada el spital. Ins sa buca adina far quei _____ vul. Las femnas san cuschinar quei _____ han bugen. Han ils fumegls d'alp tut quei _____ drovan? Ils scolars dalla tiarza ein pli sperts _____ scolars dalla secunda classa. Las mattatschas muossan cun plascher quei _____ han fatg en scola da laver.

Exercezi cun ch' e sch'

Jeu savevel buca _____ el seigi malsauns. Cura _____ igl aug ei vegnius a casa, era ei gia las sis. La sora vul adina cantar la canzun _____ ella ha empriu en scola. Cura _____ ins leva selav'ins igl emprem. _____ ins vul leger bein sto ins era emprender fetg. Jeu mon a marcau, _____ ei fa bialaura. Jeu vegnel a casa, _____ ei tuna e camegia. Quei _____ ellas raquentan ei la verdad. Il frar pign sa vegnir cun nus _____ el vul. Nies aug manegia _____ ei vegni a plover. _____ igl atun ei bials, ein ils purs cuntents.

- **Empleina las largias dil text culs suandonts plaids: *avon, ei, enzatgi, el, antruras, ei, arrivavi, il, ins, el, eri, ozildi!***

Il tat raquenta

Il tat raquenta ch' _____ onns eri in auter viver ch' _____. El manegia ch' _____ seigi oz pli lev ch' _____. Sch' _____ patratgi dil temps ch' _____ mavi a scola, stoppi el rir. Strusch in baun ch' _____ en uorden. Mintga scolar ch' _____ la damaun cun in scanatsch per scaldar pegna. Ch' _____ stuevi schelar en scola eri quasi normal. Sch' _____ fuví memia freid e stgir astgavien els star sper la pegna. Sch' _____ barschavi il tappun eri mintgin sez la cuolpa. Els cantavien ina canzun mo sch' _____ scolast vevi buna luna.

▪ Fai apostrof leu nua ch'igl ei indicau da far!

1. La onda dalla Engheliara vegn la autra jamna en vacanzas tier nus.
2. Jeu less che ella vegness gia damaun a buna ura.
3. La umbriva resta aunc mesa ura sur nies vitg.
4. Nossa andina maglia in tschuat schnecs en ina entira stad.
5. Mia amitga porta ina enzenna entuorn culiez.
6. Il padrin ha empermess che el seigi da retuorn en ina ura.
7. Il scribent ha scret igl atun vargau ina ovra pli gronda.
8. Las prognosas dalla aura per la autra dumengia ein empermettentas.
9. Il scolast admoneschha che ei seigi da emprender seriusamein.
10. La entira Svizra ha giu oz ina aura da fugir.
11. Alla onda plai il niev cudisch da affons dètg stupent.

▪ Empleina la largia e fai silsuenter apostrof!

Igl apostrof sa sulettamein remplazzar in _____

1. En ina mesa ura vegn la onda dalla Austria.
2. Alla entschatta sun jeu staus sin la Alp Pazzola.
3. Da quella aura ha la excursiun atunila per franc buca liug.
4. La aua dalla alp Caschlè ei fetg frestga.
5. Il luvrer da uaul schazegia la stupenta aura.
6. Jeu selegrel sin la excursiun cun la amitga Laura.

Sch'il plaid che suonda entscheiva...

...cun in consonant , allura scriva	...cun in vocal , allura scriva
e	ed
a	ad
da	dad ni era d'

▪ Drova la regla!

Il fegl _____ il bab van a marcau. Gion rauenta _____ rauenta _____ siu viadi. Il scolast entra _____ sesa sin la suppia. Gion cloma _____ grescha _____ el di: «Tgi ha fatg quei _____ mi?» Nus havein magliau ina salata _____ els han priu ina ligiongia. Nus havein ris _____ ris. El ha priu in pupi _____ in rispli. El ha scret schuber _____ bein. Il bab _____ la mumma ein en vacanzas. Ti drovas in toc lenn _____ ina resgia. Il frar, la sora _____ igl aug caminan viers il Lag _____ Tuma. La scolasta ha dumandau _____ ella ha rispondiu _____ ault _____ endretg. Haveis fatg ils quens _____ la correctura? Il vischin _____ la vischina fan oz fiasta _____ natalezi. Ti scrivas _____ el fa termagls. Gion _____ ses fargliuns ein en stiva _____ miran televisiun. Nus havein viu in camutsch _____ ina tscharva. Ella garascha _____ sil parcadi _____ avon esch ein _____ tuttas sorts vehichels. «Haver» _____ «esser» ein verbs auxiliars. Radio _____ televisiun ein mieds _____ massa. Seigies adina luvrus _____ attents en scola.

▪ Cumpletecha la poesia digl Ursin!

_____ nies Ursin ei obedieivels
 _____ bab _____ mumma surventscheivels,
 cun tut adatg el fa la pluna
 _____ ei denton _____ buna luna,
 _____ buentar las puschas va'l
 _____ mulscher gia la caura sa'l.
 _____ mumma fa'l survetsch adina
 _____ porta aua en cuschina.

Gie mirei, perfin, perfin scua _____ pala drov'igl Ursin.

Test: Igl apostrof

- Co secloma la regla digl apostrof?
-
-

- Metta el singular!

	las inslas		quellas uolps
	lezzas uras		nossas ustrias
	vossas ideas		las alzadas
	bialas ovras		tschellas ondas

- Curregia!

La onda che arriva cul tren porta ina ura a mi.

Avon ina uriala ha il bab resgjau quella aissa.

En ina ura essan nus ella umbriva dalla imposanta preit-crap.

Silla orgla sa igl organist sunar quella ovra grondiusa.

- Cumpletecha (ch')!

La scolasta ha cumandau _____ Baseli stoppi vegnir en scola. Il tat ha aunc adina mal quella comba _____ haveva rut. Il tschess ha in'ala _____ rutta. L'onda raquenta _____ seigi stada el spital. Ins sa buca adina far quei _____ vul. Las femnas san cuschinari quei _____ han bugen.

- Empleina las largias!

Il tat raquenta ch' _____ onns eri in auter viver ch' _____. El manegia ch' _____ seigi oz pli lev ch' _____. Sch' _____ patratgi dil temps ch' _____ mavi a scola, stoppi el rir. Strusch in baun ch' _____ en uorden. Mintga scolar ch' _____ la damaun cun in scanatsch per scaldar pegna. Ch' _____ stuevi schelar en scola eri quasi normal. Sch' _____ fubi memia freid e stgir astgavien els star sper la pegna.

Finiziuun –t ni –d

- Taglia ora ils plaids, ordeina els e formulescha ina regla!

stupent	posttenent
grond	firmament
ault	decadent
cauld	mument
moviment	terment
bastiment	sentiment
dent	attestat
rodund	buontad
marcadont	libertad
frunt	moviment
secund	resultat
purment	verdad
sanadad	exactedad
camerat	antenat
tractat	facultad
autoridad	candidat
citat	amicabladad
fideivladad	principat
vanedad	beinstont

Excepziuns cun –t ni –d

- Fai in maletg da mintga plaid!

mund	
salid	
agid	
flad	
preit	
vart	
punt	
seit	

reit	
part	
sort	
mort	
grad	
acid	
mund	
cupid	

- Scriva mintga plaid sin ina carta e fai ina via d'emprender cun quellas.
(1. carta sper il computer, 2. carta sut baun en, 3. carta sper la svidera etc.)

t ni d

 <p>igl elefant</p>	<p>Substantivs masculins han la finiziun -t.</p>
 <p>la facultad</p>	<p>Substantivs feminins han la finiziun -d.</p>

La finiziun da biars plaids anflas ti cun prolunghir il plaid.

grond	-	gronda	terment	-	termenta
cauld	-	caulda	pussent	-	pussenta
salid	-	salidar	stupent	-	stupenta
stupid	-	stupida	prudent	-	prudenta
gagliard	-	gagliarda	sufficient	-	sufficienta

- Empren las excepziuns!
- Scriva ina legra historietta e drova era ton sco pusseivel ils plaids dalla tabella!

il mund	la preit
il salid	la vart
igl agid	la punt
il flad	la seit
il grad	la reit
igl acid	la part
il camond	la sort
il flad	la mort

La finiziun -dad e -tad

- Enquera il substantiv feminin!

migeivel	la migeivladad
nausch	
profund	
curaschus	
perpeten	
bien	
fideivel	
nervus	
promt	
inschignus	
sanadeivel	
spert	
cordial	
engrazieivel	
real	
rigurus	
difficultus	
necessari	
pauper	
tup	
schuber	

- Scriva in plaid parentau ni la fuorma feminina!

il mun	_____	termen	_____
il lau	_____	igl agi	_____
cunten	_____	il sali	_____
il plai	_____	rodun	_____
il fla	_____	il carten	_____
il frie	_____	gron	_____
il dicta	_____	il camon	_____

Pensum -t ni -d

▪ **Empleina las largias e marca las excepcions cun colur!**

1. Miu resulta____ ei buca tuttina sco quel da miu camera____.
2. Has ti detg la verda____ ni has detg mo la mesada____?
3. Gion ha survegniu ina par____ dalla faculta____.
4. Il transpor____ sur mar procura in termen____ bastimen____.
5. Jeu giavischel al pazien____ buna sanada____ e tarmettel in car sali____.
6. La sta____ vargada hai jeu gudiu la liberta____ e fatg ton sco nuo____.
7. Far in mumen____ spor____ ei bien per mia sanada____.
8. Il svel____ stgira____ fa in segl elegan____ naven dil pégn vi sil coller.
9. La rei____ dil gol ha ina brava ruosna dalla var____ senistra.
10. 30 onns ha il bien fumegl demussau fideivlada____ al patrun.
11. Co va ei cul pazien____ che ha ligiau en il frun____?
12. Oz da____ ei in tschua____ neiv nova.
13. Il scolas____ ha anflau sia____ sbagls en miu dicta____.
14. Cun bia volunta____ empren il buobe____ ils plai____s novs.
15. Nies ga____ selava gia dapi in brav mumen____.

▪ **Fuorma plaids culla finiziun -ad!**

tgeu	_____	schuber	_____
ver	_____	peter	_____
migeivel	_____	perpeten	_____
liber	_____	spert	_____
tup	_____	real	_____
cordial	_____	bien	_____
engrazieivel	_____	aviert	_____
fritgeivel	_____	tschuf	_____
humid	_____	schalus	_____
perdert	_____	fauls	_____

Test: Las finiziuns -t e -d

▪ **Scriva la finiziun -t ni -d!**

il bastimen____	la par____	il vegliuor____
il frun____	la luvrusada____	il barschamen____
il sali____	la glieu____	la mesada____
il resulta____	la rei____	il divertimen____

▪ **Empleina las largias e marca las treis excepcions cun colur!**

1. Cheu hai jeu in auter resulta____.
2. La mattetta va sur la pun____ vi.
3. L'exactada____ ei impurtonta tier la geometria.
4. Quella bibronda dosta bein la sei____.
5. Ils Gualsers han salvau lur liberta____.
6. Ier ha il candida____ gudignau ina massa daners.
7. Nos antena____s ein gia daditg morts.
8. Igl auto carrescha cun immensa spertada____ tras il vitg.
9. Igl atesta____ dil scolar ei buns.
10. Vid la prei____ penda in bi maletg.
11. Pil futur giavischein nus buna sanada____ e tut mo il bien.
12. Da gimnastica havein nus bien movimen____.
13. Il marcadon____ ha cumprau igl auto vegl dil bab.
14. A casa havein nus ina meisa rodun____a.
15. Nies clutger ei bunamein 50 meters aul____s.
16. La buonta____ da quei carstgaun ei exemplarica.

S ni sch

Avon in consonant scriva adina s, legia denton sch.

Exempels:

Stiafen, la stria, la scua, sper, stinau, la smiula, il snuezi, la scatla, il sbargat, il scalfin...

▪ **Empleina las largias!**

____ iarsas ha Dumeni fatg ina ____ assegida suenter igl ual. El ____ anescha en la ____ essaglia. L'aua ____ arguglia tras ____ retgas cavorgias. El se ____ uscha tras ____ endaglias. Tuttenina observa el in ____ irat. Quel mursina ina mi ____ alca. Dumeni arriva sin in cre ____ et. Tuttenina entscheiva il tschiel a se ____ irentar. Ei vegn pli fre _____. In ____ emprau s'avischina. Dumeni se ____ rova dad ir aschi ____ ert sco pusseivel a suo _____. Tut en in fem ____ riga el dalla ____ unda giu e passa cun terments ____ argats sur la punt vi. Dumeni va a suo ____ en la tegia dil pa ____ ur. Ses ____ iarls han bugen la plievgia. Tscheu e leu va in ____ uau. Dumeni ____ etga en ____ iva dil ____ arler tochen ch'il ____ emprau ei vargaus.

Adatg: avon l ed n dat ei excepziuns!

schl	schn
Schlans	Schnaus
il schlumper	il schnec
il mischlà	la muschna
la schlatteina	il chischner
la schlepra	la vischnaunca
il schliep	la schnecla
schliet	la ruschnera
la schliatadad	seruschnar
starschliu	
rischlar	
bischar	
schluitar	
schluppar	

Il **schlamper** da **Schlans** vul **schluitar** senza **rischlar**.

In da **schlatteina Schliet** dat al **starschliu** in **schliep** els **mischlàs** ch'el **beschla** sin **schluppar**.

Il **schlamper** zuppa la **schlepra** culla **schlingia**.

Ella **vischnaunca** da **Schnaus** sut in **chischner** sper la **ruschnera** **seruschna** in **schnec** sur la **muschna** per puder tier ina **schnecla**.

- Cumpletecha!**

sl – schl	_____iet, _____igar, _____atteina, _____ontsch, _____argar, mi_____à, _____uppar, _____epra, _____onda, _____ippar, bi_____ar
sn – schn	_____ueivel, mu_____na, _____avur, chi_____er, vi_____aunca, _____aus, seru_____ar, _____uar, _____izzar, _____ec

Sinonims

- Taglia ora las pendes e faulda per liung dalla lingia interrutta!**
- Exercitescha persuls ni cun in partenari!**

snavur	la tema	snueivel	stermentus
schlatteina	num	chischlet	quater tocs
carschlar	cantar mal	snizzar	entscheiver a tagliar
sligiar	far dapart	slippar	mulscher
schliet	buca bien	schluitar	ir bufatg
slargar	far pli lartg	slontsch	cun catsch
rischlar	trer ensemen	schlamper	valanuot
slonda	l'aissetta	ruschnauns	grascha nuorsa
snuar	nuar giu	snegar	buca schar valer
slogen	cluntga	schnec	ina glimaia
muschna	in mantun crappa	starschliu	spelau

Plaids cun z

- Empren las treis reglas, enquera e noda exempels sillas lingias!

1. Plaids che fineschan cun –ziun scriva cun z.

2. Plaids che fineschan cun –zia scriva cun z.

3. Plaids che fineschan cun –zi scriva cun z.

- Empren las reglas dils ils plaids ch'ins scriva cun c!
- Enquera quater exempels per mintga regla!

1. Plaids dalla famiglia **soci scriva cun c.**

2. Plaids dalla famiglia **commerci scriva cun c.**

3. Plaids dalla famiglia **deci scriva cun c.**

4. Plaids dalla famiglia **-feci scriva cun c.**

5. Plaids dalla famiglia **prenci scriva cun c.**

6. Plaids dalla famiglia **precis scriva cun c.**

7. Plaids dalla famiglia **specia scriva cun c.**

8. Plaids dalla famiglia **cent- scriva cun c. (**cent-** deriva dil latin **centum** = **tschien**.)**

z ni c

- **Empleina las largias cun z ni c!**

- | | | |
|-----------------------|-----------------------|-----------------------|
| 1. il pre____i | 13. Gre____ia | 25. la ____eremonia |
| 2. l'annun____ia | 14. il prin____ipal | 26. il con____ert |
| 3. il poli____ist | 15. ____entimeters | 27. il pro____ess |
| 4. igl exer____e____i | 16. il ____ement | 28. la produc____iun |
| 5. il ____edel | 17. ____erclar | 29. il scha____etg |
| 6. igl offi____ier | 18. il spe____ialist | 30. Le____i |
| 7. l'atten____iun | 19. il snue____i | 31. Venan____i |
| 8. la so____ietad | 20. la ____irculara | 32. il de____enni |
| 9. la spe____ialitat | 21. la ____efra | 33. la ____igaretta |
| 10. il de____mber | 22. artifi____ial | 34. la benedic____iun |
| 11. la scola____iun | 23. il sacrifice____i | 35. ne____essari |
| 12. la male____ia | 24. Lu____ia | 36. Pla____i |

- **Empleina las largias cun z ni c!**
- **Lai dictar quels 36 plaids e fai la controlla!**

- | | | |
|--------------------|------------------------|-----------------------|
| 1. la ____itrona | 13. sede____ider | 25. igl ure____i |
| 2. la ca____ina | 14. il silen____i | 26. ____itar |
| 3. il ____edel | 15. il pren____i | 27. la ne____essitat |
| 4. ____elebrar | 16. il ____enter | 28. il ____ement |
| 5. la ____igogna | 17. il so____ialist | 29. la fine____ia |
| 6. la spe____ia | 18. il pre____i | 30. igl offi____ier |
| 7. la sta____iun | 19. ____entims | 31. la substanc____ia |
| 8. igl uffe____i | 20. il ____ircuit | 32. la ____efra |
| 9. il to____el | 21. ne____essari | 33. Glie____i |
| 10. il de____i | 22. prin____ipal | 34. l'ex____ep____iun |
| 11. pre____iar | 23. il pre____ipe____i | 35. il con____ert |
| 12. ____entralisar | 24. il snue____i | 36. il natale____i |

qu ni cu

Scriva qu sch'ei suonda in i, e ni a accentuau!

- Empleina la tabella cun plaids che cuntegnan qui, que ni qua!

qui	que	qua

Suonda in consonant, allura scriva adina cu!

- Enquera en texts da lectura ni el vocabulari plaids cun cu!

Scriva cu sch'ei suonda in o!

- Noda enzacons plaids che corrispundan a quella regla!

Excepziuns:

la cuia
il cuirass

il cuitg

cuar
la cuera

il cuagl
Cuera

la cuida
cuer

- Scriva mintga plaid sin ina carta e fai ina via d'emprender cun quellas.**
(1. carta sper il computer, 2. carta sut baun en, 3. carta sper la svidera etc.)
 - Scriva cun mintga excepziun ina cuorta construcziun!**
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

- Decida, schebein ins scriva qu ni cu!**

quotidian	cuotidian	nus encurin	nus enquarin
cuintar	quintar	quen	cu'en
quartier	cuartier	cuac	quac
quescher	cuescher	jeu quorel	jeu cuorel
quittanza	cuitanza	il quinau	il cuinau
quel	cuel	la cuolpa	la quolpa
cualidad	qualidad	il cuet	il quet
cuar	quar	quirass	cuirass
cuaterfehl	quaterfehl	qular	cular
cuarz	quarz	cuiet	quiet
raquenta	racuenta	cueida	queida

▪ Noda cun ina crusch la regla corrispudenta!

	qui	que	qua	cuo	cu + cons.	excepziun		qui	que	qua	cuo	cu + cons.	excepziun
quader							currius						
quac							cuolm						
cuort							cuschein						
Cuera							qual						
quintin							cuadetsch						
cual							cura						
cuitg							scuau						
quinau							cuida						
cumprar							scuidonza						
quasi							quei						
quotidian							squatsch						
curios							quintar						
queida							questa						
quercli							curtgin						
cuagl							qualificar						
quittanza							cutrin						
cuida							perquei						
quozent							cudizzar						
cuirass							enquera						
quendisch							encurir						
quiet							quantum						
cuvierer							cuortamein						
cuera (cuar ovs)							quasera						
quintal							Quadras						
quater							cupidar						
cularin							quater						
cua							cunti						