

1. persuna singular dal verb „ir“	jau vom
1. persuna plural dal verb „dir“	nus schain
3. persuna singular dal verb „esser“	el/ella è
2. persuna plural dal verb „avair“	vus avais
1. persuna singular dal verb „dumandar“	jau dumond
2. persuna singular dal verb „prender“	ti prendas
1. persuna plural dal verb „batter“	nus battain
plural dal pled „l'erox“	ils eroxs
plural dal pled „il chapè“	ils chapels
plural dal pled „il prà“	ils prads
plural dal pled „il cas“	ils cas
translatescha: „Der Mann ist müde.“	L'um è stanchel.
translatescha: „Das Hemd ist teuer.“	La chamuscha è chara.
translatescha: „Der Mantel ist warm.“	Il mantè è chaud.
1. persuna singular dal verb „vesair“	jau ves
1. persuna plural dal verb „partir“	nus partin
1. persuna singular dal verb „obligar“	jau obligesch
1. persuna singular dal verb „educar“	jau educhesch
1. persuna plural dal verb „gratular“	nus gratulain
translatescha: „Gefällt ihr diese Jacke?“	La plascha questa giacca?
translatescha: „Das ist mein Pullover.“	Quai è mes pullover.
translatescha: „Er hilft uns.“	El ans gida.
translatescha: „Das sind unsere Hüte.“	Quai èn noss chapels.
1. persuna singular dal verb „buffar“	jau buf
1. persuna plural dal verb „zuppar“	nus zuppain
1. persuna singular dal verb „mussar“	jau muss
1. persuna singular dal verb „lomiar“	jau lomiel
1. persuna plural dal verb „giaschiar“	nus giaschain
1. persunas singular dal verb „taschiar“	jau tasch
1. persuna plural dal verb „crescher“	nus creschin
1. persuna plural dal verb „currer“	nus currin
1. persuna plural dal verb „exponer“	nus exponin
1. persuna singular dal verb „mangiar“	jau mangel
translatescha: „Welchen hast du gekauft?“	Tgenin has ti cumprà?
translatescha: „Was machst du hier?“	Tge fas ti qua?
translatescha: „Dieses Buch ist interessant.“	Quest cudesch è interessant.
translatescha: „Sie selber gehen nach Chur.“	Els sezs/Ellas sezzas van a Cuira.
translatescha: „Faulpelz“	smarschun
translatescha: „drücken“	smatgar
translatescha: „lösen“	schliar
translatescha: „Gefällt euch dieses Haus?“	As plascha questa chasa?