

Zeitschrift: Annalas da la Societad Retorumantscha

Herausgeber: Societad Retorumantscha

Band: 69 (1956)

Artikel: Las famiglias da Bravuogn, Latsch, Stugl e Filisur

Autor: Cloetta, G. G.

DOI: <https://doi.org/10.5169/seals-222333>

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 23.08.2025

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

Las famiglias da Bravuogn, Latsch, Stugl e Filisur

da G. G. Cloetta

I.

Scha discurrins güst da quatter cumüns, schi ais perque, cha quels furmaivan la Drettüra da Greifenstein e cha tuot las schlattas da quels vegnan avaunt in ils documaints e cudeschs da nos archiv. Dals quatter cumüns dadour la Punt Lazanè: Brianzouls, Lantsch, Vazerol e Surava appartgnaivan be tschertas famiglias a quaista drettüra, tuottas insembel suot il nom da «Il Cart». Uschè nu füssan quellas glistas cumpletta, e nus las stuvauns lascher davent.

Noss noms derivan principelmaing da traïs funtaunas: 1. da documaints cumanzand cun 1309 e fin ca. 1800; 2. dal Cedesch d'estims 1562—1669 e 3. dals cudeschs da baselgia chi cumainzan cul 1585. Cha ils noms gnivan scrits pü bod e fin aint per l'ultim secul in differentas manieras, ais cuntschaint, ma co las met eau illa fuorma, scu ch'ell' existiva l'ultim u scu ch'ella ais aucha hoz üsiteda. Eir gniva pü bod tschertas voutas müdo ün nom in ün oter. Da dumander il permiss lotiers nun eira dabsögn. Nus avains cò divers exaimpels da quella natüra.

Aunch' ün' otra singularited ais d'observer cò tar nus: Per disfenzcher ün da l'oter gniva agiunt il nom dal bap: *Jan dil Steyffen*, *Anna gl'Plesch*, *Steffen del Not* etc. Our da quaists prenoms sun dvantedas cul temp schlattas chi haun lönch existieu, per part fin hoz. Dasperas inscuntrains aucha dal 16evel secul fich suvenz a noms scu *Paul digl Bryn*, *Caspar digl Tut*. Brin e Tut eiran però già quella vouta noms da famiglia. Per fer alura confusiun cumplettta scrivaivan eir *Peter digl Dury Albieri*. Qualvoutas nun aisa facil da s'orienter indret aint in quaist labirint. E ch'ün scrivaiva quella vouta *Jacob*,

l'otra vouta *Jacun* e la terza *Jachen*, ch'ün scrivaiva *Janett del Dans*, intaunt cha *Danz* eira quella vouta prenom ed eir nom da famiglia, nu schligeriva la fatschenda neir guera.

Aint il cudesch da baselgia scrivet il ravarenda Peder Zeuth dal 1585 fin 1629 (1585—1613) per sieu bap Tumesch Zeuth in rumauntsch. Zieva gnit ün ravarenda d'Engiadina bassa chi cuntinuet cul rumauntsch, ma fet our da noss Jans be pü Jons. Dal 1638 dacent vain scrit in latin, ed ils noms sun latinisos. Aint in documaints dal 15evel secul, scrits in tudas-ch, vegnan alura avaunt las fuormas da declinaziun dal vegl tudas-ch, scu chi s'haun mantgnidas fin hoz in noms scu Fritz, Franz, Max, Hans etc., nempe *Zeolten*, *Docken*, *Azeren* per *Zeolt*, *Dock*, *Azer* etc.

II. 1309—1500

Ils noms our da veglias bargiaminas dal 14. e 15. secul vulains numner cronologicamaing. A sun eir bod exclusivmaing noms chi spareschan bainbod. Be pochs rivan aint pels prossems seculs u vivan aucha hoz:

1309 *Rudolphus, Lütpriester zu Purgünne*, pü tard eir R. de Purgünne, cumpera seg. Mohr Cod. dipl. II. in ün contrat da vendita da la Cuort Wolfratz tres il chavalier Ulrich da Strassberg a la Chadè Churwalda scu perdütta. El murit 1349 scu Canonicus Curiensis. Sieu nom «de Purgünne» lascha suppuoner, ch'el derivaiva d'ün chastè, e cha quaist chastè pu dess esser sto nos chastè sün Chaschgliòn.

1431 *Hans Schalchet*, mastrel da Bravuogn, e *Durigal Muntsch* vegnan avaunt in üna quittaunza da l'uvas-ch e Thumkapitel per fit arvschieu. Il prüm nom vo infin aint pel 18evel, il se guond aint pel 19evel secul.

1462 *Janutt Durisch* e *Battrumieu Bertochavé* eiran avuos d'baselgia da San Peder e San Florin e mnettan scu tels plaunt cunter l'actuel preir Ulrich Menard Jachmuotz pervia da la deschma dal painch. Jachmuotz ais aucha cò fin vers la fin dal secul, ils oters duos nu vegnan pü avaunt. Durisch ais però per 1562—99 documento per Filisur, 1544 eir per Latsch.

1476 *Jan Zeolt* (unserm lieben und treuen *Jan Zeolten*) survain da l'uvas-ch Ortlieb ün feudo da 15 bains, situos a Bravuogn, Latsch, Stugl, Tuors e Preda. Zeolt ais seguond dr. Schorta identic cun Zeuth u Dschieud dals seculs seguaints.

Aint il medem contrat da feudo cumperan scu cunfinants eir oters fittadins da l'uvas-ch: «ils *Britoggels*», *Jan Albrecht*, «ilg Dock», eredis *Jachian Mastrael* e *Dusch Antoni Ragatz*. Ils oters seguaints vegnan numnos scu possessuors da bains cunfinants: *Eredis digl Azer*, *Battrumieu Brescha* (Latsch), *Bernhard Capun* (Stugl), *Eredis digl Florin*, *Jan Grand*, *La Greatta*, *Eredis digl Jennin*, *Lonpesp*, *Madoeck*, *Eredis da Jachan Mar*, *Albeart Mastrael*, *Jachian Minard*, *Jan Muttan*, *Eredis digl Rigal*, *La Schirella*, *Padrott Salomun*, *Bidharet Sep*, *Clo Sturm*, *La Funtanessa* ed ils *Eredis digl Dschender*. Ils noms *Albrecht/Albiert*, *Brescha*, *Chapun/Capon*, *Dschender/Zender* e *Zeolt/Zeuth* haun perduro aucha tres ils seculs e vivan p. p. aucha hoz. Dad els saja discuors pü inavaunt aint ils chapitels seguaints. Tuot ils oters sun sparieus bainbod.

Mastrel nu saro da taxer scu nom da famiglia, dimpersè be scu titel u uffizi dal bap. Illa medemma categoria croudan eir *Farer* (1563), *Preir* (1531), *Rasgieder* (1599), *Muliner* (1630), *Scrivaunt* (1603/07).

III. *Bravuogn*

Dal 1500 davent vegnan ils noms miss alfabeticamaing. La staila (*) zieva il nom significha cha'l nom exista aucha hoz. Noms sainz' ulteriura remarkha sun, ubain cha's po suppuoner cha sajan vschins.

Albiert, 1476 *Albrecht*, possessuors da bains e chesas seguond contrats in cudeschs da trapass e dals estims dal 1531—1627. Ils eredis da Jachen Albiert vendan 1568 a Jachen Janot Küergn üna chesa cun ün viel public chi vo tres. Dal 1583—1644 vegnan avaunt Albierts eir a Filisur, dal 1579 eir a Stugl.

Ambass, eir *Am Bass* e *Jan Bass*, sun domicilios daspö 1772 e fin aint pel 20. secul. Els derivaivan da Lüen. (C. E.)

Ambriesch vegnan avaunt aint il Cud. d'estims daspö ils 1562 e fin 1644, aint il Cud. da copulaziuns dal 1587—1633.

Ambühl, eir *Ambiel* u *Anbiel*, sun domicilios a Bravuogn, Latsch e Stugl dal 1770 davent fin hoz. Els derivan da Tavo u da Masein.

Anosa (*Anosi* da Zuoz?), *Magreta Anosa* do a fit 1725 bains a Latsch.

Anthieni Jan Jacob vain copulo 1625 cun Naesa Giargieli Paul Cla.

Bart 1682—88, domicilios, seguond Cud. da battaisem.

Bartlomyw, *Battrumieu*, *Bartlome* cumperan aint il Cud. d'estims e Cud. da copulaziuns dal 1562—1633 a Bravuogn, Latsch e Stugl.

*Battaglia**, exista dal 1552 fin hoz. «Jan Battaglia da Bravuogn» cumpra 1552 ün «salum» per fer üna fuschina, Aint il C. E.¹. 1562 sto scrit «Jan Battahlias Erben». L'an 1577 surpiglia «Jan da Scheid» da chaver fier sü Tisch ed in Murtel da Fier. Que saro sto il figl dal surnumno Jan.

Bernard ais documento 1537—1622. I'l 19evel secul sun però cò Bernhards da Tain per bgers decennis.

Christoffel Bernard suottascriva 1537 il contrat da cumpra da la Drettüra our suot l'uvas-ch scu «da que temp Mastrel da Bravuogn». Caspar della Bernardino ais Mastrel 1552. (Vair eir Fili-sur).

Bliedar, documento be in Cud. Cop. per 1589 e 1595.

Brescha, vschins da Latsch, domicilios cò e lo traunter 1600 e 1669 eir a Bravuogn.

Brün u *Brin*, vschins da Latsch, domicilios a Bravuogn 1562 ed inavaunt. Dal 1746 as cumpret aint Canzler Jachen Brin a Bravuogn e füt 1748 tschernieu landamma. La schlatta murit our cun el, ma il nom Brin as mantgnet aucha inavaunt scu part dal prenom dad abiedis.

¹ C. E. = Cud. d'estims; C. C. = Cud. da copulaziuns.

*Brunett u Brinett**, sun documentos daspö il 1530, però adüna eir a Latsch e Stugl. Avaunt ca. 100 ans extinta cò tar nus, ma exista auncha ad Urmein, inua sun eir vschins. Ün Brinett ais emigro intuorn il 1600 ad Alvaschain. Lo exista auncha la schlatta, ma nun ais pü vschina da Bravuogn. Tschinch ravarendas Brunett.

Dionis Brunett füt ravarella ad Urmein da 1792—1801 ed auncha in plüs lös. Quel saro sto il fundatur da la lingia d'Urmein. Christof Brunett, rav. a Latsch 1650—64, dess esser l'autur dal drama biblic «Susanna».

Ultra quels duos sun stos auncha traïs ravarendas Brunett.

Buol, documento a Bravuogn daspö 1580. Scu vschins da Tavo dvantettan bainbod eir accò vschins. La lingia murit our dal 1904 cun cuss. guv. Paul. Paul Buol füt 1683/84 podestat a Trahona e 1701/02 a Buorm. Joh. Jacob Buol, figl da Paul, 1773/74 podestat a Tegl.

Joh. Jacob, abiedi dal super Joh. Jacob, 1849 President da la Lia Chadè, 1851—55 cuss. guv. El murit in uffizi.

Paul, figl dal super Joh. Jacob, cuss. guv. 1882—91, zieva directur militer grischun. Cun el murit our la lingia Buol da Bravuogn. 12 Buols sun stos landammas.

Cadonau, vschins da Vuorz, sun domicilios a Bravuogn e Latsch 1700 fin hoz.

Caplan u Capliuw, documentos 1562—1625.

Caprez, vschins da Trin, domicilios a Bravuogn e Latsch 1779 fin 1823.

*Chaspar** u *Casparis*, vschins da Latsch ma domicilios traunter aint eir a Bravuogn e Stugl. 1562 vain numno aint il C. E. ün Ammann Paul digl Caspar cun sia famiglia. Quels sun vschins da Filisur. Ils Chaspars sun üna famiglia d'emigrants. Nouv ravarendas Casparis predgettan in divers lös dal chantun, dvantettan lo eir vschins e murittan allò. Dad ün da quels, prubabel da Christian chi predget ad Almen da 1792—1820, derivaron ils Casparis da la Tumglias-cha. Ün ais dvanto possessor dal chaste da

Rapertg (Rietberg) ed eir cussglier naziunel. Dal 1814 as cumpret aint Landvogt Jacob Casparis a Tusaun, inua ils descendants vivan aucha hoz. Ils frers Otto Paul e Jacob C. barattettan 1795 lur affer a Trieste per il Crap Alv. Josef C. eira dal 1836 a Rostock. Ils traïs frers Anton, Joh. Jacob e Jacob de C. avaivan al principi dal 19evel secul ün florizant affer ad Amsterdam chi exista aucha hoz suot il nom Casparis. Jachen de Leonhard C. emigret l'an 1844 da 13 ans a Triest e drizzet sü allò pü tard ün egen affer, il quôl exista eir aucha hoz. Paul de Otto Paul C. avaiva intuorn la mited dal 19evel secul ün affer a Paris. Peder de Janett Chaspar mettet sü ün affer a Londra aint pels 1900, il quôl ais hoz aucha cò.

Castelberg da Glion, divers da quels as maridettan a Bravuogn 1680 fin 1762.

Chüergna, documento 1562—1641. Christoph Ch. eira sto preir aucha intuorn 1560 a Bravuogn, get a Chamues-ch, ma's convertit bainbod e predget l'evangeli. Fin 1622 as mantgnat la schlatta a Bravuogn. Dal 1641 vain numno ün *Guadeng Küerna*, mastrel da Chamues-ch.

*Cloetta**, *Claetta*, *Clauet*, documento dal 1531 davent. Schlatta fich deraseda. Ün Jan Pitschen C. get il 18evel secul a Triest e fundet lo ün affer. Ün figl tramettet el a Turich a stüdger. Quel restet allò e füt il fundatur da la lingia da Turich, inua dvantettan vschins. Arnold, † 1828, e sieu figl Max füttan cuntschaints meidis ed eir professuors e rectuors da l'universited. Wilhelm, il frer d'Arnold, turnet a Triest e füt allò consul svizzer. Sià figlia maridet perfin ün cunt Prandi.

Ils traïs frers Christoffel, Nutin e Bernardin Cloetta fundettan avaunt ca. 100 ans üna fabrica da tschiculatta a Kopenhagen, la quêla füt transplanteda eir in Svezia ed exista aucha allò. Christoffel füt consul svizzer, zieva eir sieu figl Fritz.

Remarchabelmaing cumpera dal 1555 traunter ils 16 truaduors da la Drettüra d'Engiadina' ota eir ün «Jachian Cloetti da Sylvalana».

Seguond Truog sun set Cloettas stos ravarendas.

Jachen Cloetta predget da 1777—97 a Bravuogn e 1797—1821 a Filisur, inua ch'el dvantet vschin. Quella lingia s'extinguit però cun sieus infaunts. El avaiva publicho traunter oter eir ün cudesch «La religiun reformeda» 1807.

Gian Cloetta predget traunter oter a Latsch, Tavo e S-chanf dal 1817—40. Cò dvantet el vschin, ma eir quella lingia ais extinta. Eir el publichet duos cudeschs religius. Dal 1799 delegio da Bravuogn al generel Ménard pervia da l'inquartieraziun.

Peder Cloetta eira dvanto dal 1797 dubel podestat, a Morbegno e Teglio. Mo apaina entro in uffizi, il stuvet el darcho banduner, la Vuclina eira crudeda. Perzieva dvantet el per ils quatter ans da la Mediaziun 1799—1803 suotprefect dal district Alvra.

La schlatta Cloetta ho miss eir nouv landammas.

Stuart Cloeta, scriptur da romans a Kapstadt — sieu roman «Turning Wheels — Wandernde Wagen, Roman aus Südafrika», ais translato in tudas-ch da Margret von Bismarck — (ulteriurs romans: «Watch for the Dawn», «Yesterday is Dead», «The Hill of Doves» e. o.) am scriva: «Mieus antenats sun da seculs domicilios in Südafrika. Oriuntamaing dessan els deriver da la Germania, da Cologna, inua dessan aucha esser plattas sepulcrelas our da l'11evel secul. Da lo craj chi sajan rivos in Spagna per cumbatter cunter ils Maurs (Moamedans) e da cò ieus culs Spagnöls in Ollandia per la conquister. Cul Ollandais sajan alura rivos in Südafrika. Però in ün cudesch d'he chatto üna vapa (duos elas, v. chap. VIII) culla suottascripziun «Cloetta aus Spanien» e cul motto «*Ubi Cras — inua damaun?*». Il prüm Cloete chi gnit in Südafrika füt Jakob Kloten, il quêl rivet aquia dal 1652 cun ün Van Rutrech».

Taunt inavaunt Stuart Cloete. Deriva la lingia da Bravuogn? Quella dumanda stuvains lascher libra. D'infurmaziuns trattas aint da l'archiv da Cologna — e dedas in maniera fich gentila tres il Konservator dr. H. Adenauer — resulta il seguaint:

«Retscherchas zieva plattas sepulcrelas cul nom Cloete, Kloeten u Loeten sun melavita stedas negativas. Simils monumaints sun crudos per granda part victima dal temp, ed illa litteratura nu's chatt' ünguotta. Intaunt d'he constato in quaist connex, cha'l nom Kloeth u simil cumpera in Westfalen e Rheinland daspö il 16evel secul. A Dortmund ais dal 1581 documenteda üna Margareta

Kloeth (W. Feldmann, «Die Dortmunder Feldmanns», Istanbul 1932/3). A Münster murit l'an 1608 üna Anna Cloet («Zeitschr. der Westdeutschen Gesellschaft für Familienkunde» V, 1926/8, Sp. 325). Our da Cologna vain relato intuorn la mited dal 18evel secul dad üna canonikessa, traunter ils antenats na nöbelz da la quela vegna eir numneda üna famiglia Cloedt («Westdeutsche Zeitschrift», a. a. O. I, 1913/7, S. 2).

Cof u Kuff ho existieu düraunt il 16evel, 17evel e fin la mited dal 18evel secul.

Crestota ais documento dal 1531—1622. Eir ün grand complex pros da chesa.

Danz as mantegna düraunt il 16evel, 17evel e fin la mited dal 18evel secul.

Duno u Duné ais documento pel 16evel e 17 evel secul.

Duosch u Dusch ais cò düraunt il 17evel secul.

*Falett** u *Faletti*, daspö 1531 documento. Ün Peder Falett ais sto landamma già dal 1584—88, zieva sun stos oters duos. Nutin Falett eira 1767—68 Podestat a Buorm e füt numno 1798 deputo ad ün «di da dret imparžiel» a Coira. In simila fatschenda eira sto disegno dal 1600 eir landamma Peder Falett scu delegio da la Lia Chadè cun duos oters. Bürgermeister Hans Bavier e Stadtvogt Joh. Baptista Tscharner per via da la «Reforma».

Farrer, dal 1562—1633 vain quel nom ostinedamaing avaunt in fuorma da schlatta. Cu cha que ais da declarer, nu poss dir. Mo cul nom Schmidt nu varo que dachefer ünguotta.

*Fetter** u *Vetter*, documento daspö ils 1800. Rapreschiantants vivan a l'ester.

Florin u Flori, sun cò fin 1644 (v. II. part).

Fritz cumpera dal 1531 davent tres tuot il secul.

Fuffa cumpera dal 1531 davent e fin 1669. Vain avaunt eir a Filisur.

*Gianelli**, oriunds da Chasatscha sun cumpros aint accò intuorn la mited dal 19evel secul. Ils duos frers Gaudenz e Rudolf G. haun fundo avaunt ca. 100 ans ün affer a Kopenhagen chi exista aucha.

Giatrida cumainza cò dal 1531 e glivra 1644. La legenda voul, cha l'ultim Giatrida hegia piglio il nom Cloetta. Pol Giatrida ais sto landamma dal 1626/27.

*Gilli**, vschins da Latsch, l'ultim eir da Bravuogn.

*Godly** ais documento daspö ils 1539. Üna lingia ais daspö ca. 100 ans vschina eir a Guarda, ün' otra dmura a Brail. Magister Jachen Godly füt landamma dal 1865/66.

Grand u *Grondt*, exista accò dal 1476—1589.

Gratuoglia ais documento be dal 1579—1589.

Greatta u *D'la Greatta*, dal 1476—1622 ostinedamaing in fuorma da schlatta.

*Gregori**, Quaist nom da famiglia s'ho furmo cò a Bravuogn our dal prenom *Giargieli* u *Gregori* chi eira intuorn ils 1600 aint illa famiglia Pol Clo. Üsito scu chi eira quella vouta da scriver zieva il prenom eir il nom dal bap, pigliet ün ml. Cla Giargieli Pol Clo simplamaing Gregori scu nom da famiglia. Zieva dal 1600 cumpera quel nom scu schlatta. Già dal 1607 ais cò ün landamma Clo Gregori, e zieva sun stos aucha 19. Già dal 1544 exista però quel nom eir a Launtsch e zieva eir a Tarasp.

Janett u *Zanett* eiran i'l 16evel, 17evel e fin aint pel 18evel secul vschins a Bravuogn, oters eiran vschins da Latsch u da Filisur. Hoz ais la schlatta extinta a Bravuogn e Latsch.

Duos ravarendas Janett as haun distinguieus, minchün in sieu möd. Gian Peider eira ün degn contemporan e cumpagn da Je-

natsch e pigliet part als tribunels penels da Tusaun e Tavo da funesta memoria. Zieva al füt surdo dals Partensers la mischiun dad ir tals conductuors Mannsfeld e Baden-Durlach per agüd. L'oter eira Nicolo, chi predget 58 ans a Bravuogn scu fich appredscho plavaun. Il cumün al dedichet üna nouva chanzla.

Jannutt vain avaunt dal 1538—1640 a Bravuogn, Latsch e Filisur.

Jecklin, oriund da Zuoz, as cumpret aint accò intuorn ils 1580 pervia dals uffizis in Vuclina Maschel Peder da Hohen Realta. El füt landamma dal 1599—1604 e murit a Bravuogn. La platta da fossa ais aucha hoz vi dal mür da la baselgia. Sieu figl Gian Peider füt landamma 1616/17. Ils Jecklins eiran possessuors da la chesa cotschna, hoz hotel Piz Ela, chi restet aucha lönch chesa signurila.

Jochberg u à *Jochberg*, derivan prubabelmaing da Lags. Hans Ardüser raquinta bger dal renumno chapitauni Jochum de Jochberg da Lags, chi füt tramiss suvenz in deputaziuns militeras e diplomaticas e chi murit l'an 1610 sül retuorn dad üna champagna militera in Frauntscha. A Bravuogn cumpera per la prüma vouta dal 1609 Steffen Casper Jochberg scu cancellarius. Dal 1630 spusa «Junker Casper da Jochberg» a Barbla Pol Tschender e vain stimo dal 1633 cun sieus duos frers Peder e Clo 24 000 R. «Junker Peter da Cap. Steivan Caspar» maridet 1635 a Mengia Pol Tschender, Clo à Jochberg dal 1650 a Barbla Schalket. Casper, Peder e Clo eiran figls da Steffen, il quêl dal 1620 scu chapitauni avaiva piglio part als cumbats per reacquierer la Vuclina ed eira gnieu fat praschuner a Puschlev. Tuots traïs sun stos landammas, zieva els aucha ses oters Jochberg. Casper ais sto 1653 podestat a Tegl e Clo vain eir numno podestat, ma nu cumpera aint il register da Jecklin. A Bravuogn murit our la schlatta dal 1807. Our a Vaz exista il nom però auch' hoz. La legenda voul, cha quella lingia deriva da Bravuogn dal temp da la Refuorma.

*Juvalta**, oriunds da Zuoz, ma vschins daspö il 1638 eir a Bravuogn. Dal 1638 füt clamo Peder Juvalta scu ravarenda. El predget cò

42 ans, e per sieus buns servezzans al gnit regalo il vschinedi. Zieva al seguittan aucha quatter da sieus descendants: Otto 1741—66, Leonhard 1766—94, Otto 1794—1848 e Nicolo 1875 fin 1913. Uschè funcziunettan els tschinich aint il spazi da 275 ans insembel 188 ans. Eir och landammas sortittan da quaista lingia Juvalta. Leonhard, ün frer da rav. Clo, ais sto divers deccennis meidi districtuel a Zuoz, e sieu frer Otto Paul, da professiun magister, redigit divers ans il Fögl d'Engiadina e publìchet 1863 eir ün tom poesias.

*Köhl**, sun cò daspö ils 1537, però ils ultims 100 ans üngüns pü in cumün. Divers Köhl vivan a Cuoira scu vschins eir da lo, oters a Kilchberg (Turich) ed utrò. Da la schlatta Köhl sortittan set landammas ed ün podestat, Hartmann, chi eira a Buorm dal 1755/56.

Maschel Jan Köhl suottascriva 1592 il contrat cun rav. Tum. Zeuth. Steivan Casper Keel renovescha sia chesa in Plaz, hoz Crusch Alva, dal 1614. El avaiva spuso 1607 a Mierta da scriavaunt Peder Loda e laschet fer l'inscripziun da la vapa ed inizielas sur la porta: S. K. V. M. P. 1614. Ün po vair que aucha hoz.

Hartmann, ün abiedi dal podestat, as stabilit poch zieva ils 1800 ad Odessa, inua ch'el avaiva ün affer.

Friedrich Hermann, sieu figl, as maridet a Cuoira, e sieu figl Emil ed abiedi Hermann sun cuntschaints meidis a Cuoira.

Hartmann Karl, frer da dr. Emil, eira complettamaing orv, ais sto bgers ans organist a San Martin.

Ils Köhls nun haun aucha schmancho la veglia patria e la faun da temp in temp üna visita.

Lareida eiran dad Urmein e sun stos cò ca. ün mez secul, 1750—1800.

Leonhardi u *Linard*, a Bravuogn e Filisur vschins da quella schlatta.

Els sun da constater dal 1552, e l'ultim rapreschantant, Jachen Linard, ün dals ultims chatscheders dad uors, murit dal 1904 a Filisur. Na damain da desch Leonhardis dvantettan ravarendas, l'ultim, Georg, predget bgers ans a Brüsich, 1855—83, ed eira ün fitch früttaivel scriptur. Cuntschaint sun sias «Wanderungen durch

Graubünden», chi servan da stupenda cronica da quel temp.
Landammas sun stos quatter da quella schlatta.

Lera u Leri ais documento be düraunt il 16evel secul e fin 1622.

Litta u Lüta, medemmamaing be düraunt il 16evel secul.

Loda u de Loda sun documentos 1590—1676. Trais Lodas füttan landammas.

Lorgia vain numno dal 1562—1632.

Marchett sun bain cò dal 1597 fin 1654 apparaintamaing in fuorma da schlatta, ma sun dubis, cha que saja ün prenom. Scu tel vain Marchett suvenz avaunt illa famiglia Pol Clo.

Martin u Marzen, ais schlatta vschina da Bravuogn, documenteda 1539—1772.

Mastrel, eir quaist nom cumpera in fuorma da nom da famiglia (v. II. part).

Meli, da Madulain, sun suvenz in noss registers dal 1607—1754.

Michel u Mechel, da Tavo, sun dal 1600 davent domicilos a Latsch, sporadicalmaing eir a Bravuogn. Peder Michel surpiglia da fer dal 1696 il töch via d'access da «La Giustizia inoura» vers il Crap ed acquista tres que il vschinedi da Bravuogn. Quella lingua murit our vers la fin dal 18evel secul (v. IV. part Latsch).

D'la Mierta, 1579—1633, prubabel be prenom.

Mudein, nom frequant dal 1562—1644. Quaist nom as mantgnet aucha lönch aint pel 19evel secul aint il prenom Anna Mudein.

Muntsch u Monsch ais documento già dal 1431 cun Durigal Muntsch (v. II. part) ed ais extint intuorn la mited dal 19evel secul.

Nair, sulamaing 1531 ün Jan Nair scu proprietari d'üna chesa.

Narold, Nicolo Narold vain fino 1840 scu magister da la scoula media. El ais dal 1852 proprietari da bains. Oriund da l'Engiadina' ota.

*Nicolay** (vair Pol Clo).

Obrecht, da Jenins. Ulrich Obrecht eira gnieu intuorn ils 1820 a Bravuogn, prubabel pervia da las minieras, ed as acquistet chesa e fuonz. Sieu figl Christian vendet dal 1853 l'intera possessiun e's retret a la Rüfe sper Trimmis, inua cha la descendenza viva auncha hoz.

Obrist, dad Urmein. Sun cò domicilios daspö ils 1798 e fin l'ultim temp. Johann Obrist drizzet sü accò dal 1855 üna fabrica da zurplins cha sieu figl Joh. Peter mnet inavaunt fin aint pel 20evel secul.

Parin, divers Parins sun accò copulos 1601—1702.

Passett, duos Passetts sun cò copulos 1756 e 1814.

Patzealla, cumperan cò scu vschins dal 1531—1704. La schlatta ais eir a Filisur vschina.

Pol Rodolf, documento sulet tres Cella P. R. chi spuset 1602 a Marchett Pl. Clo.

*Pol Clo u Nicolay**. Dal 1531 davent e tres ils seculs üna da las pü frequaintas schlattas. Intuorn ils 1750 as scrivet ün Nicolai, prubabel italianoiso tres ils uffizis in Vuclina. Bod seguittan oters, e dal 1825 davent nu's scriva üngün pü Pol Clo.

La schlatta Pol Clo/Nicolay ho miss set ravarendas, dals quêls Otto ho gieu üna tragica sort. Scu ravarenda a Sievgia (Seewis i. P.) disgrazchet el l'an 1797 da be 37 ans.

Eir 23 landammas e quatter podestats sortittan da quella famiglia. Giargieli digl Pol Clo, land. 1558, füt il prüm land. da quel nom. Clo Giargieli del Pol Clo, figl, füt land. 1589/90. Sieu nom eira

sül sain grand dal clucher, alluntano 1882 «Ammann Niclas Gregorio genannt Pol Clo 1590».

Marchet Pol Clo, figl, füt podestat a Tegl 1609/11.

Paul Pol Clo, figl, eira podestat a Buorm 1665/67.

Marchett Pol Clo, figl, praetor, füt land. 1658/60. Sieu nom ais sül sain da la Tuor «Marcus Paul Cla diser Zeit Landtaman». El ho piglio part scu chapitauni e's distinguieu i'ls cumbats per la Vuclina suot dücha Rohan i'l regimaint Jenatsch anno 1635 in Val Fraele.

Eir dal 1708 vain numno ün podestat Marchett Pol Clo, chi nu po esser üngün oter cu quaist praetor Marchett.

Maschel Giosch M. Pol Clo vegn dal 1794 delegio ad ün tribunel penel.

Marchett Nicolay get aint pels 1830 a Bayonne in affer da paraints e murit allò dals 1887 scu «Marcus N. Rentier».

Plesch Nicolay get da 15 ans sulet in Frauntscha, drizzet sü ün affer ad Avranches e murit allò 1883.

Steivan Nicolay get da 15 ans sulet in Frauntscha e drizzet sü ün affer a St. Vaast e murit allò 1905. A St. Vaast scrivaivan Nicolai. Ils Nicolais da Ftan nun haun dachefer ünguotta culs supra Nicolay, lur nom deriva da Nuotcla, ed eir la vappa ais differenta.

Pedrett, da Präz, sun cò domicilios dal 1531 inavaunt adüna darcho in intervals fin aint pel 19evel secul. La Val Pedrett derivaro da quels.

Pfister, sun cò domicilios daspö ca. 100 ans. Vschins da Glion. Gian Pfister ho fabricho intuorn 1903 l'Hotel Preda Kulm.

Pincha, documento dal 1531—1622. Eir a Filisur dal medem temp.

Planta, d'Ardez. Bandirel Johannes marida 1631 a Maria Jecklin da Hohen Realta, la figlia da Jan Peder Jecklin, dvainta vschin da Bravuogn, dal 1650 landamma, pü tard chapitauni e guvernadur. Sün giavüsch da Junker Johannes vain admiss dal 1662 eir sieu dschender commissari Hartmann Planta de Wildenberg scu vschin. Quel occupet l'uffizi da landamma 1662/63, 1672/73 e

1680/81. El eira sto dal 1649 vicari e surpigliet 1691 la podestaria da Trahona.

Sün giavüsch da comm. Hartmann acceptet il cumün dal 1680 eir sieu frer podestat Ambrosius scu vschin, però culla condiziun, cha que dess valair be per ils duos ans da sieu uffizi da podestat a Morbegno 1680/81. El eira sto podestat a Trahona 1677/78 e surpigliet dal 1695/96 la podestaria da Tiraun. Cun quel glivret la dinastia Planta.

Plesch, dal 1586—1630 in fuorma da schlatta.

Pol u Pola, dal 1537—1612, medemmamaing in fuorma da schlatta.

da Porta, derivan dal Cart, be 1614 e 1639.

Ritz, origin incuntschaint, domicilios 1679—1756. Pros da cuolm Cloriz.

Salamun, schlatta vschina 1476—1609. Murtel Salamun.

*de Salis**, dal 1689 füt admiss scu vschin «Junker Gubert de Salis, auch in Ansächen der grossen Dienste, so des Junkers Hr. Schwäher Hr. Commis. Hartmann Planta geleistet». Cun el eira cò eir sieu figl Gubert. Dal 1767 vain copulo a Bravuogn gubernadur Gubert Abraham de Salis cun dna Anna Paula Tscharner ved. Menhardin Curiensis.

Landvogt e Capitano Johan Ulrich de Salis vain accepto als 20 güñ 1764 da la vschianucha Bravuogn scu eir dal Comön generel scu vschin. Perzieva ceda quel a la vschianucha duos pros in Davos Baselgia. Dal 1781 füt el podestat a Morbegn.

Ils Salis sun diversas voutas landammas ed eir in uffizis in Vuclina. Gubert, 1589 guvernadur, dal 1709 darcho, dal 1745 commiss. La famiglia abitaiva auncha adüna illa Chesa cotschna, la vappa cun inscripziun e'l millaisem 1713 ais auncha cò.

Vers la fin dal 18evel secul vendettan ils eredis töch a töch tuot la possessiun, insembel cun Chesa cotschna, Crap Alv e bgers bains a Bravuogn, Latsch e Stugl. Ils Salis derivaivan dal Bothmar a Malans, ed a Malas viva auncha hoz üna lingia Salis, vschina eir da Bravuogn.

Schalchet, documento già dal 1431 cun «Hans Schalkett, Mastrel da Bravuogn». La schlatta as mantgnet fin 1756. Ils Schalchets sun stoss per seculs traunter ils mneders da cumün e drettiura, ed il nom s'ho mantgnieu fin hoz aint in noms locals: Stevel Sch., Prasegra Sch. e Val Sch. E perfin il nom da l'ultim rapreschantant, scriv. Nutin Sch., vivet inavaunt scu prenom Nutin Schalchet in otras schlattas.

A füttan set landammas e trais podestats Schalchet: Johannes 1573 a Morbegn, Peter 1585 a Tegl e Hans 1597 a Morbegn.

Hans Ardüser nomna traunter ils homens prominentes da las Trais Lias 1596 eir «Potestat Schalget, landtam. in Bärgün», però dal 1573, in connexiun cul renumno Tribunel da Cuoira 1572 cunter dr. Johs. Planta tr. o. eir Mont, Schauenstein e *Schalget* (bain il Pod. Johannes a Morbegn), chi avessan merito chastih pü bain cu oters cundannos pervia da vendita d'uffizis na permissa.

Baltisar Schalchet pigliet part scu chapitauni als cumbats per la Vuclina in Val Livign suot dücha Rohan e Jenatsch, dal 1635. Dal 1686 gnit el tschernieu scu landamma. (V. Pieth, Rohan, p. 58.)

Land. Gian Peder Sch. figürescha dal 1577 traunter las 56 chases das refurmedas (v. Camenisch, «Ref. Gesch.»). Ma ün oter da quel nom eira da que temp spirituel catolic e publichet duos cudeschs.

Rudolf Schalchet, land. 1666/68, vain in ün contrat titulo junker.

Schellibaum, our dal Toggenburg, sun cò domicilios 1752—1810. Il nom local sün Tschitta «Schellenbaum» algorda auncha a quella famiglia. Il nom cumpera a Filisur già i'l 16evel secul.

Schess, documento 1531—1609 (vschins?).

Schett, documento 1599—1774; oriunds da Malix.

*Schmidt**, fin avaunt ca. 100 ans Schmid, eiran vschins da Stugl e Filisur. Joh. Nett S. da Stugl as stabilit il principi dals 1870 a Bravuogn, zieva ch'el füt 1875/76 landamma e 1877/78 mastrel da cumün al gnit regalo il vschinedi.

Oters Schmidt, da Filisur e Lüen, sun accò domicilios da seculs.

*Serena**, documento dal 1562 davent adüna. Duos ravarendas e duos landammas sortittan da quella famiglia.

Serenas sun dal 16evel secul innò suvenz domicilios eir a Latsch, pü tard eir a Filisur.

Steivan u Steffnet cumpera 1531—1721 in fuorma da schlatta.

Steven dil Not, qualvoutas eir *Not dil Steivan*, dal 1637 davent fin aint pel 19evel secul. Quaista schlatta s'ho probabelmaing furmeda our da l'antecedainta schlatta Steivan, perche in quaista ultima vegn il prenom Not fich suvenz avaunt.

Sutter, oriunds da Sculms, domicilios a Bravuogn, Latsch e Stugl düraunt il 19evel secul. Mathias Sutter eira renumno chatscheder da chamuotschs e da l'uors, cumpagn ed amih da Gian Marchet Colani.

Tanin u Tinin, documento 1560 fin ca. 1800, il prüm vschins da Stugl, zieva eir a Filisur, l'ultim eir a Bravuogn, intaunt cha a Latsch eiran ils Tin vschins. Eir a Valplauna eira ün Jan Tanin da chesa.

Dal 1654 survgnit Jan digl Tumesch Tanin il permiss dal cumün da fabricher la prüma chesa sül Crap Alv, inua ch'el fet l'uster üna seria d'ans. Per pudair fer que stuvaiv' el esser vschin, uschè as cumpret el aint dal 1645 per 100 fl., ils quêls el stuvet però fer impraster la chascha da baselgia, impegnand per quels duos pros. Proprietari dal Crap Alv füt però ml. Constant Albertin da La Punt. Tanin nun ais da confuonder cun Zaun, Zan, Zanin, Tschanin.

Tot u Tut as laschan constater dal 1562 davent fin 1830, scu domicilios ün temp eir a Latsch. Scriv. Nutin Tot cumpret dal 1817 la Chesa cotschna e bains dals eredis Salis. Vi da la balüstreda d'ün balcun as vzaiva aucha da mieus algords las inizielas N T in grandas letras.

Toutsch, scu vschins da Bravuogn dal 1538—1629.

Peder Toutsch füt landamma 1544.

Balthasar Toutsch da Zernez (na da confuonder culla lingia da Br.) füt il prüm ravarenda evangelic accò dal 1579—81.

Tschoff u *Zoff* ais documento 1531—1633. Il nom as ho mantgnieu fin hoz in ils noms locals Blais Tschoff, Uêl Tsch. e Puntschiala Tsch.

Tschur u *Zur* ais documento dal 1562—1636. Ün Peter Zur da Tusaun fabricha 1696 insembe cun Peter Täscher, eir da Tusaun, la via tres il Crap. Ils cudeschs da Tusaun documenteschan la famiglia Peter Zur dal 1688—1702 scu oriunda da Dalaus/Masein.

Unold, Joseph Unold our d'Engiadina acquista 1876 ün töch terrain da la vschinauncha in Plazî e fabricha üna chesa. L'istess an fo el contrat cul cumün per chaver plattas da tet.

Veraguth u *Vergit* sun accò domicilios daspö 1721, il prüm a Latsch fin hoz. Veraguth ais oriund da Castrisch, Vergit da Präz.

Wildener, da Monstein, documentos 1641 (a Latsch) fin 1714.

Zaun, *Zanin* u *Tschinan*, documentos 1531—1694.

*Zender** u *Dschender*, *Dschiender* e *Tschender*, sun cò daspö 1526 e fin ca. la mited dal 19evel secul, zieva be pü utrò (Zuoz, Frauntscha). Ses landammas sun sortieus da quella famiglia.

Claus Josch Dschender füt landamma 1562/63 e figürescha dal 1573 traunter ils desch truaduors ordinos da la Dieta scu tribunel da revisiun. El suottascriva 1577 eir il cuntschaint clam d'agüd da las 56 chasedas refurmedas.

Land. Christoffel Tschender 1582/83 eira il cho da la cuntrpart.

Zeolt u *Zeuth*, *Dschieud*, *Tschieut*, *Dschoud*, documento 1476—1773.

Jan Zeolt piglia 1476 ün feudo (fitteda) da l'uvash Orlieb. Tumesch Zeuth ais 1552 cancellarius, dal 1567 landamma, fo stüdis teologics e predgia a Bravuogn, Latsch e Stugl 1581—1613. El ais eir il prüm cuntschaint magister dals traïs cumüns.

Peder Zeuth, figl, fo stüdis teologics a Turich e Basilea 1603 fin 1608, fo l'examen da magister phil. ed ais 1613—29 successor da sieu bap. Sieu frer Tumesch ais sto ravarenda a Stussavgia-Plazza.

Zuchin u *Jochin*, schlatta documenteda 1555—1611. Il nom cumpera pü tard e fin vers la fin dal 19evel secul scu prenom.

IV. *Latsch*

Ambühl, oriunds da Tavo, domicilios daspö il 1700 (v. III. part).

Balzer, oriunds da Farrera, domicilios 1633—39.

Bartholomyw, documento 1562—1622 (v. Bravuogn).

Battaglia, vschin da Bravuogn, domicilio 1651—1773 (v. Bravuogn).

Betsch, da Filisur-Valplana, domicilios 1693—1732 (v. Filisur).

Brescha, vschins, documento 1476—1719, domicilios sporadicamaing a Bravuogn.

Brün, vschins documento 1552—1778, l'ultim eir vschin da Bravuogn.
Jachen Brün Land. 1748 (v. Bravuogn).

Brunett, Brinett, vschins, documentos 1562—1793 (v. Bravuogn).

Cadisch, domicilios vers la fin dal 19evel secul.

Cadonau, da Vuorz, domicilios 1700, fin hoz (v. Bravuogn).

Caflisch, da Trin, domicilio 1766.

Camenisch, da Flond, Gilli C. venda bains 1759 e 60.

Caprez, da Trin, domicilios 1778—1823.

*Chaspar** u *Casparis*, vschins, documento da 1539 davent, domicilios suvenz a Bravuogn ed a l'ester (v. Bravuogn).

Casti, da Trin, Baltisar Casti fabricha 1802 e 1803 duos aclas sü Sagliaz. El as maridet 1803 cun Anna Jacob Florinett ed avet duos figls. «Balzar Casti, nefs da Peder. J. Guidun, venda bains 1806.»

Caviezel, domicilios 1744 e 1747.

Chapun, vschins da Stugl, domicilios dal 1666 per lönch eir a Latsch.

Corai, Lozi Corai e sour Anna da Riein, documentos 1770 e 1790.

Curo u Curé, vschins, documentos 1552—1811, sporadicamaing domicilios eir a Bravuogn. Nom local aint a Tuors: Spedelcuré.

Danz, vschins da Bravuogn, documento a Latsch 1650—1724.

Duno u Doné, prubabel vschins da Bravuogn, ma abitants eir a Latsch 1539—1700.

Durisch, documentos a Latsch 1539—1602 (v. Bravuogn).

Falett, vschins da Bravuogn, domicilios da 1643—1800 eir a Latsch.

*Florinett**, oriundamaing vschins da Stugl, ca. dal 1660 eir da Latsch, documentos 1652 fin hoz (v. V. part Stugl).

Franchin u Fraunch, vschins da Latsch, documentos 1562—1792.

Fontana, documentos scu domicilios 1714—1783; Magraeta Funtana, nata Chiaspar, la figliolanza ora in Duvin, 1783.

Gander, oriund da Stussavgia, domicilio daspö 1860, zieva a Stugl.

Gilli, vschins da Latsch, documentos 1552—1806; dal 1713 vain però numno ün Mathias Gilli da Wergenstein, dal 1765 ün Mathias Gilli da Schons. Ils Gilli vegnan avaunt eir a Bravuogn, Stugl e Filisur.

Giosch, Joss, Josty, vschins a Latsch e Filisur, prubabel eir Bravuogn, documento a Latsch 1539—1622.

Godly, domicilio a Latsch 1539—1668.

*Guidon** u *Guidun*, vschins, documentos dal 1531 davent, durant il 16evel e 17evel secul eir a Bravuogn. Duos landammas. Tschinch ravarendas, dals quêls Otto a Zernez bun chantadur e poet.

*Jandin**, vschins, documento daspö 1640, i'l 19evel secul domicilio eir bger a Bravuogn.

Albert *Joanthinus* ais ravarenda a Latsch 1640—50.

Duosch de Duosch Jandin disgrazcho ovazun da Tuors 9. 9. 1888.

Janett, vschins, documento a Latsch 1562—1905; set ravarendas.

Vschins eir da Bravuogn, extint i'l 18evel secul.

Christoffel Jan Janett, mar. Mengia Jos Battaglia, füt Podestat a Buorm 1771 ed a Piuro 1775.

Janutt, documento a Latsch 1538—1640 (v. Bravuogn).

Lanz, oriund da Zernez, documento a Latsch già dal 1724.

Rav. Peder Lanz predget a Latsch 1802—1848 e dvantet vschin.

Cun sieus infaunts s'extinguit la schlatta.

Magnuc, documentos 1531—1622.

*Michel** u *Meichel*, oriunds da Tavo, documentos dal 1642 davent. Dal 1720 as cumpret aint Peder Michel, il maister da la via dal Crap, eir a Latsch, Stugl e Filisur.

Janett Michel füt ravarenda a Samedan 1887—95.

Dr. Janett Michel, sieu figl, füt professer a la Scoula chantunela 1913 fin hoz, rectur 1933—53.

Jacob Jan. Michel, frer da rav. Janett, füt bgers ans chaschier da la Banca chantunela.

Palmy, oriunds da Tain, domicilios daspö ils 1860.

Piot, domicilio 1708—1759, oriund da?

Rascher, da Zuoz, documento a Latsch 1655—1715; il prüm, Nutin Rascher eira paraint culla schlatta Franchin.

*Rauch**, domicilios dal 1780 davent, dvantos vschins a Latsch e Filisur 1851. Albert Rauch ais sto l'ultim chatscheder da l'uors, 1880.

Saverin, documento a Latsch 1562—1633; vschin?

Schmidt, oriunds da Filisur, documentos dal 1860 davent; Jacob Schmidt † 1948 ais sto bgers ans il prüm guardachatscha da l'asil da stambuochs Spadlatscha.

Serena, vschins da Bravuogn, domicilios eir a Latsch daspö 1562 fin hoz.

Steivan, vschins da Bravuogn, domicilios eir a Latsch 1538—1600.

Sutter, vschins da Sculms, domicilios dal 1800 fin ca. 1900.

Tin u Thin, vschins da Latsch, documentos 1562—1600 (v. Bravuogn e Filisur).

Tscharner, vschins da Feldis, documento 1862.

Vargit, vschins da Präz, domicilios 1721—1874 (v. Bravuogn).

Zumbro u Sommerau, vschins da Filisur, domicilios dal 1898 fin hoz.

V. *Stugl*

Ambühl, oriunds da Tavo, domicilios dal 1800, fin hoz (v. Bravuogn e Latsch).

Brunett u Brinett, vschins da Stugl, documentos 1538—1669 (v. Bravuogn).

Buchli, vschins dal 1800, hoz sun cò oters domicilios.

*Chapun** u *Capon*, vschins, documentos 1476 fin hoz. Ils noms dals duos suprastants Jacob e Johann Chapun sun inscrits al sain pi-tschen 1829. Duos Chapun sun stos ravarendas, Christian il prüm a Nufenen 1774, inua ch'el dvantet vschin. Descendenza ais aun-cha allò. Clo de Clo Chapun get circa a medem temp a Coira,

e quella lingia ais resteda fin hoz be vschina da Stugl, daspö 1921 da Bravuogn.

Peider Chapun ho piglio part dal 1620 scu tenent suot chapitauni Joseph Giraldo a la champagna in Vuclina. (Vulpius.)

Cresta, prubabel domicilio, documento be per 1609—22 (identic cun Crestota da Bravuogn?).

Dagliun, vschins, documentos 1539—1644.

Fandetsch, vschins, documentos 1552—1775.

Farlenda, vschins, documentos 1539—1783.

Farrer, vain avaunt be 1579—83 (v. Bravuogn).

*Florinett**, vschins, documentos 1562—1744; zieva vschins da Latsch e Filisur. Dal 1782 reclaman ils da Stugl (Ger. Prot. nr. 13), cha Peder Fl., «habitand in hora in Latsch», nu vöglia accepter l'uf-fizi da cuvi da Stugl. A l'incontra disch Peder Fl., ch'el nu possa fer que, «essendo hegia officio in la Vitinantia da Latsch et saja cunter ledscha da der parair in duos loufs, sco eir piglier saramaint». — Eir cuvi Clo C. Fl. e cuvi Clo J. Fl. abitaivan a Latsch. Jachen Florinett fet sü 1728 a la baselgia da Bravuogn 2000 R. per ün orgel.

Gabriel, vschins, documento 1531—1720. Pü tard eiran cò G. da Vuorz/Foppa.

Gander, vschins da Stussavgia, domicilios daspö 1860.

Giallas, vschins, documentos 1539—1786.

Gilli, vschins da Latsch, domicilios a Stugl 1633 e 1669.

Gualthier u Walthier, vschins, documentos 1537—1718.

Dal 1772 vain avaunt ün scriv. Hans Jacob Valtier d'Alvaneu (Ger. Prot. nr. 13).

Hosang, vschins da Sched, documentos 1776—1850, zieva a Bravuogn.

Gredig, vschins da Tschappina, documentos 1749—1880, zieva a Latsch.

Mani, domicilio fin alura a Bravuogn, baratta chesa cun Johs. Hosang dal 1848, fin alura abitand a Stugl.

Mathias, vegn avaunt scu nom da famiglia a Stugl, Latsch e Bravuogn dal 1538—1644.

Molitor, documento 1630—1786 a Stugl e Latsch.

Ludwig Molitor ais sto ravarenda a Latsch 1679—83.

Müller u Meller, domicilios a Latsch e Stugl 1633—1742.

Parnisch, documento in Cud. d'est. 1597—1609.

*Schmidt**, documento 1562 e zieva (v. Bravuogn).

Duri de Hanset Schmidt füt ravarenda a Baiva 1851—75, inua ch'el dvantet vschin. Da lo as deraset la descendenza p. p. in tuot ils vents.

*Stauss**, vschins daspö 1838; üna Anna Capon de Nic. eira marideda cun Jacob Stauss a Cuoir. Da lur figl Casper deriva üna granda descendenza, deraseda in tuot la Svizzra. Co cha'l's Stauss sun dvantos vschins nun he pudieu eruir.

Steiner, Baltisar Steiner da Lavin, eira sto ravarenda a Latsch 1664 fin 1679, ma avaiva üna duonna da Stugl.

Domenic Steiner da Lavin ais sto ravarenda a Stugl 1689—95.

Descendenza s'ho marideda cun vschins da Bravuogn.

Tanin, vschins, documentos 1562—1622, zieva Filisur e Bravuogn fin 1827.

Tschovan, documento be 1560.

Turkel, documentos 1599—1622.

Wustin u Gustin, documento 1617—1630.

VI. *Filisur*

Las seguaintas indicaziuns per Filisur e Valplana as basan be süls cudeschs da l'archiv da Bravuogn.

Albiert, vschin da Bravuogn; 1583—1644 ais ün Peter A. a Filisur (C. E.).

Balzer, dad Alvagni; 1562 ais cò ün Peter la Balsaressa (C. E.).

Bartont, 1552 vegn numno ün Linard B. Cuvi (C. Conv. Bravuogn).

Bernard, vschins, documentos 1562—1599.

*Betsch**, vschins, documentos 1579—1823. Eir a Valplana.

Bosli, vschins, cumperan 1633—1744, il prüm a Valplana.

Cloetta u *Clauet*, vschins, documentos 1562—1669 e 1797 fin ca. 1850.

Rav. Jac. Cl. da Bravuogn ho predgio a Filisur 1797—1821 ed ais dvanto vschin.

Chrastoffel, vschins, documentos 1562—1669. Eir *D'la Christoff-ligna*.

Cos u *Cus**, vschins, vegnan numnos dal 1633 davent.

Domeni, vschins, documentos 1562—1609.

Durisch, vschins, documentos 1549—1599 (v. Bravuogn e Latsch).

Maschel Linard Durisch ais sto mastrel, depüto e güro da Filisur.

Farlenda, vschins da Stugl, documentos 1599—1669 (v. Stugl).

Faber, documento be 1564 cun Johs. Faber scu depüto.

Florinett, vschins, vegnan avaunt dal 1562 fin ca. 1900 (v. Latsch e Stugl).

Fuffa, vschins da Bravuogn, documentos 1589—1669 (v. Bravuogn).

Giallas, vschins da Stugl; a Filisur 1562—1633 (v. Stugl).

Giargieli, prubabel prenom, documento 1579—1599.

Gilli, be 1633 (v. Latsch).

Giosch u Josty, vschins, documento dal 1562 davent fin 1884. Extint.

Casper Josty ais sto 1851/52 il seguond landamma dal circ. Bravuogn a Filisur.

Gross, vschins, documentos 1562—1769. Domicilios eir a Bravuogn.

Guding, vschins, documentos 1552—1644;

Lüci Guding eira 1552 güro, 1560 depüto pel cumün.

*Janett**, vschins, documentos dal 1562 davent (v. Bravuogn e Latsch).

Linard u Leonhardi, vschins, documentos daspö 1599; l'ultim rappresentant, Jachen Linard, il cuntschaint chatscheder d'uors, murit 1904. Da quaista schlatta sortittan desch ravarendas (v. Bravuogn).

*Lorenz**, vschins, documentos daspö 1562. Tschinch Lorenz sun stos landammas. Giosch Lorenz ais sto 1826 il prüm landamma a Filisur.

Luzi, vschins, documentos 1562—1669; eir a Valplana.

D'la Madleina, vschins, documentos 1562—1630.

D'la Maria, vschins, documentos 1539—1644.

Marti, prubabel prenom (Marti Betsch) 1562—1599.

Michel, documento 1644—1760. Peder Michel, il maister da la via dal Crap füt accepto scu vschin 1720, ün oter Michel dal 1760. Michels sun stos eir a Valplana 1644—1669.

Molitor, documento 1669 (v. Stugl).

Murezzan u Muretzi, documentos 1562—1609.

D'la Nauna, documentos 1539—1589; Andrea d'la Nauna eira deputö 1539.

Patzealla, vschins, documentos 1562—1669. Eiran eir a Bravuogn.

Pincha u Pitschen, vschins da Bravuogn, documentos 1562—1630.

Pol Caspar, vschins, documentos 1539—1708;

Joh. Jacob Polcasper dess avair gieu il principel merit per l'introduzion da la Refuorma intuorn ils 1600;

Linard Pol Chaspar fet sü 1718 a la scoula da Bravuogn ün fit annuel da 9 raintschs.

Prusum, documentos 1579—1609.

Putera, documento 1562—1631.

Rauch, vschins daspö 1851.

Riedi, vschins, documentos 1630—1724. Dal 1858 fet il cumün da Bravuogn contrat cun ün dr. Rüedi da Filisur.

Schellibaum, Sallevaun, documento 1562—1583.

*Schmidt** u *Schmid*, vschins, documentos daspö 1562. Ils ultims 100 ans sun cò eir domicilios da quella schlatta.

Dr. Ed. Schmidt-Florinet ais sto fin aint pels 1932 per decennis predschö meidi da nos circul.

Colonel J. P. Schmidt ais sto traïs biennis landamma, duos decennis president dal Tribunel districtuel Alvra, tgnet ils ultims ses ans ils chavals da posta sur Alvra, insembel culs frers Branger e mnet daspera tiers sieu grand affer da laina Bellaluna/Cuoira.

Schnyder, Schneder, vschins, documentos 1538—1669.

Serena, vschins da Bravuogn, domicilios a Filisur 1669 e darcho intuorn ils 1900 (v. Bravuogn).

Sigmund, vschins, documentos 1538 fin ca. 1800.

Sygbert u Zippert, vschins, documentos 1539—1653.

Tanin u Tinin, vschins, cumperan però pür 1589, prubabel giò da Stugl, inua ch'eiran vschins documentos già 1562 (v. Stugl e Bravuogn). A Filisur sun documentos fin ca. 1800.

Töny sun documentos 1579—1589 accò, dal 1599 a Valplauna. Il nom nun ais da confuonder cun Tanin, eir scha quaist vain scrit dal 1718 — quaist' unica vouta Thoenin! —

Tumesch, documento 1562—1644 in fuorma da schlatta. Forsa prenom?

Wilhelm, Gwalgrani 1562, Wylhel'm 1579, Gaulam 1583, Gualam 1589, Wuaglialm 1599, Gualiam 1609.

Zumbro^z u Sommerau, vschins, documentos daspö 1587. Dal 1539 vain numno ün Jan Peder Zombro, depüto da Lantsch.

Dl'Anglina, documento 1562—1633.

Albertin, Constantz Albertin da La Punt eira stimo 4000 R. dal 1669. El avaiva lascho fabricher dal 1654 la chesa dal Crap Alv tres Jan dal Tumesch Tanin ed eira proprietari cusü. Dal 1668 avaiva el baratto bains a Filisur cun oters al Crap Alv da Padrut Gors.

Jenatsch, rav. Anton Jenatsch ais sto 1590—1605 a Filisur e dvanto vschin. Sia descendenza restet a Filisur u as maridet a Bravuogn fin aint pel 19evel secul.

Lumbard, documento 1562—1640.

VII. *Valplana* (Jenisberg)

Accola, Acla, Agta, documento 1579—1583.

Betsch, documento 1589—1669.

Bosli, documento 1633—1669.

Branger, documento 1599—1669.

Cundert, documento 1644—1669.

Jöri, documento 1579—1589.

Luci, documento 1562—1633.

Lux, documento 1589—1633.

Marti, (Betsch?), documento 1562—1589.

Michel, documento 1644—1669.

Palmy, documento 1633.

Simmen, documento 1562—1583.

Tanin, documento 1644—1669.

Tomma, documento 1562—1633.

Töny, documento 1599.

Tumesch, documento 1633.

Battaglia

Buol

Casparis

Cloetta (1. vappa)

Vappa «Cloetta da Spagna» in
South Africa

Dschender/Zender

Falett

Florinett

Godly

Gregori

Guidon

Janett/Bravuogn

Janett/Tschlin

Jecklin

à Jochberg

Juvalta

Köhl

Nicolay (Pol Clo)

Planta

de Salis

Schalchet

Schmidt

Serena

Zeuth

VIII. Las vappas

Battaglia

Champ traverso a schlinch da dret a schnester da lingias d'or chi rinserran rombus brüns cun puncts d'or.

Guerrier in blov cun penn' alva e speda dretsü cun manch d'or aint il maun dret.

Ornamaint da la chaplina: figüra da la vappa.

Funtauna: seg. Leonh. Meisser 1935 in possess da dr. Nicolo Battaglia.

Buol

Champ partieu per mez giò, schnester blov, dret argient, aintamez üna duonna, culuors barattedas, tegna aint il maun dret üna flur.

Ornamaint da la chaplina: ün liun nair dretsü cun curuna e launtscha d'argent.

Funtauna: Max v. Salis.

Casparis

In cotschen traïs travers d'argent.

Ornamaint da la chaplina: sün chaplina cun curuna liun d'or dretsü, illa patta schnestra speda d'argent cun manch d'or.

Cuvertas: cotschen/argent.

Funtauna: Casura seg. Amstein.

Cloetta (1. Vappa)

Figüra cun lingias stüertas in fuorma da M u da duos C, ün puzzo suotsura cunter l'oter, rinch chi'l's collia. Culuors maunchan, seguond Cumün Bravuogn: Figüra naira sün fuonz d'argent.

Funtauna: Amstein.

Ornamaint da la chaplina: duonna cun curuna.

Vappa «Cloetta da Spagna» in South Afrika

Duos elas blovas sün fuonz cotschen. Funtauna: Cudesch in Africa meridiunela seg. Stuart Cloete.

«Il prüm Cloete chi gnit in Africa meridiunela füt Jacob Kloeten, chi rivet quia dal 1652 cun ün Van Rutrecht.»

Dschender / Zender

In champ verd tschierv da dudesch pizz chi sto dretsü e guarda da dret, culur natürela.

Ornamaint da la chaplina: figüra da la vappa.

Funtauna: Famiglia Land. Christ. Zender, Zuoz.

Falett

Champ blov traverso a schlinch da schnester suringiò d'ün travun cotschen cun glista d'immez d'or ornedda da figüras cotschnas.

Ornamaint da la chaplina: Liun cotschen dretsü cun speda culur metal cun manch d'or.

Funtauna: Max v. Salis.

Florinett

Maun pront a la praisa.

Ornamaint da la chaplina: curuna.

Inscripziun: N. F. AM M

Nic. Florinett - Anna Modain Michel 1805.

Funtauna: in stüva da chesa Florinett, Latsch, nr. 22.

Godly

Hom cun chapütscha cun penna, tegna aint il maun dret ün cour dretsü.
Culuors incuntschaintas.
Ornamaint da la chaplina: figüra da la vappa.
Funtauna: Mag. Nicolo Godly a Seglias

Gregori

Mited sura blov cun mez chamuotsch dretsü in argient chi guarda da dret; mited suot ses bindels perpendiculers alternand or e verd.
Ornamaint da la chaplina: mez chamuotsch dretsü in argient.
Funtauna: Max v. Salis.
1610 det l'uvias-ch Johann ad ün Padrot Gregori «genannt Pol Clo» ed a sieu frer Jan Pol Clo üna bergiamina cun vappa: mez chamuotsch chi guarda a schnestra, per merits speciels.
Vappa in possess dad ingr. Erwin Gregori a Cuira.

Guidon

In champ cotschen culomb in árgient, pront a svuler.
Funtauna: Archiv chantunel.

Janett / Bravuogn

Champ partieu orizontel, survart in argient ün uors nair dretsü, tegn' illas pattas üna speda in argient cun manch d'or; suotwart ses bindels perpendiculers, alternand in cotschen ed or.
Cuvertas da la chaplina: nair/argient e cotschen/or.
Ornamaint da la chaplina: curuna.
Funtauna: Amstein seg. M. v. Salis.

Janett / Tschlin

Champ partieu a schlinch da dret a schnester, sur blov, suot cotschen.
Liun mellan dretsü cun buocha averta e cua dobla dretsü, illas pattas üna speda pronta al cuolp.
Ornamaint da la chaplina: part sura dal liun; ulteriur ornamaint alv e cotschen.
Funtauna: Charta da vappa 1665 in possess da pres. G. Janett, Filisur.

v. Jecklin v. Hohenrealta

Champ partieu in quatter quarts, 1 e 4 in argient duos corns nairs; 2 e 3 üna evla pronta a svuler, culur d'or.
Ornamaint da la chaplina: duos elas, culuors sur e suot barattadas.
Funtauna: Sprecher.

à Jochberg

Partieu orizontel cun travun in argient; survart sur ün'assa in argient üna mezzaglüna culs pizs aval in argient; suotwart ses bindels verticals alternand argient e cotschen.
Ornamaint da la chaplina: figüra cotschna chi porta la vappa.
Funtauna: Max v. Salis.

Juvalta

Lingia traversela a schlinch da schnester sura a dret suot. Mited sura, a dret: Staila d'or cun tschinich razs sün fuonz blov; mited suot a schnester: Evla cotschna sün fuonz d'or.
Funtauna: ?

Köhl

In blov ün griffun d'or, illa dretta üna flur.

Ornamaint da la chaplina: sur figüra ün mez griffun culla flur.

Funtauna: Amstein seg. Max v. Salis.

Schalchet

In champ cotschen liun d'or dretsü vout a schnester, tegna illas pattas üna flur in argient.

Funtauna: Max v. Salis.

Amstein nu manzuna las culuors.

Nicolay (Pol Clo)

In argient mez chamuotsch vout a dret in culur natürela.

Ornamaint da la chaplina: figüra da la vappa.

Funtauna: Amstein.

Schmidt

Duos serps verd-melñas, stüertas üna intuorn l'otra chi staun dretsü.

Ornamaint da la chaplina: Utschè in pè.

Funtauna: Amstein seg. Max v. Salis.

Planta

Patta d'uors naira sün fuonz alv-argent.

Ornamaint da la chaplina: ?

Funtauna: ?

de Salis

Part sura: Salsch verd sün fuonz d'or.

Part suot: Ses bindels verticals, alternand argent e cotschen.

Ornamaint da la chaplina: Sün curuna d'or figüra cun curuna d'or.

Funtauna: ?

Serena / Sareina

In fuonz blov Sirena d'or cun curuna stacheda, tegna cun tuots duos mauns las elettes da la cua voutas da la vart sü.

Ornamaint da la chaplina: Liun d'or dretsü vout a dret chi tegna illas pattas üna frizza d'or.

Cuvertas da la chaplina: blov-or.

Zeuth / Dschieud

Stambuoch chi saglia sur traïs munts.

Culuors: ?

Ornamaint da la chaplina: ?

Funtauna: Cudesch dals Estims da Tumesch Zeuth 1562 aint il archiv (prubabel ais que dvanto zieva la vappa dal cumün).

IX. Las noudas d'chesa

Anderle And. Ambühl, Latsch
1820—

Andreja Ambühl, abiedi, Latsch
1868—1954

Chesa in Plaz, Latsch nr. 17

Albert Alb. Cadonau, Bravuogn
1817—

Gion Alb. Cadonau, Latsch
1855—1909

Chesa Fuschina nr. 9b

Chesa Latsch nr. 21

Johann Gion Cadonau, Latsch
1888—

Chesa Latsch nr. 21

Plesch Casp. Falett, Bravuogn
1746—1817

Andris Plesch Falett, Bravuogn
1784—1868

Chesa Giassa nr. 105a

Anton Otto Paul Chaspar, Latsch
1827—1865

Chesa Süsomvih nr. 35
hoz Netti Chaspar

Johannes Pet. Falett, Bravuogn
1793—1871

Jannuot Johs. Falett, Bravuogn
1831—1902

Chesa Chánt dla Tuor nr. 49
hoz Huder

Jachen P. Florinett, Stugl
1677—1744

Chesa Suot via, nr. 21
hoz Jacques Guidon

Janett Jac. Chaspar, Latsch
1835—1895
Janett Janett Chaspar, Latsch
1878—
Chesa sur Plaz, Latsch nr. 27
hoz Pol Gredig

Hans Pol Gregori, Bravuogn
1853—1894
Chesa sur la Trêsch d'miéz, nr. 109
hoz sours Gregori

Scriv. Zon Hartm. Gregori, Bra-
vuogn
1802—1873
Chesa Süsomvih nr. 129
Nicolo Zon Gregori, Brav.-Latsch
1852—1922
medemma chesa, zieva Latsch nr. 26

Giargieli J. Ped. Gregori, Bravuogn
1776—1835
Zonpeder Giarg. Gregori, Bravuogn
1816—1877
Chesa sur la Truêsch d'Miéz,
nr. 109, hoz sours Gregori de Hans

Mathias Heinrich-Schmidt, Stugl
Col. Christian Heinrich, Stugl
1. e 2. chesa Survia nr. 18/19

Peder Christoff. Janett, Latsch/
Bravuogn
1743—1808
Christoffel Ped. Janett, Bravuogn
1780—1854
Peder Christoff. Janett, Bravuogn
1812—1888
Chesa Zur Sonne/Albula

Nicolaus Paul Gregori, Bravuogn
1758—1840

Nicolaus Bl. Leonhard, Bravuogn
1796—
Blasius Steff. Linard
1727—1780
Chesa Somvih nr. 121
hoz Irma Weibel-Lorenz

Peder Nutin Falett, Bravuogn
1784—1843
Nutin Peder Falett, Bravuogn
1828—1912
Chesa in Somvih nr. 128

Otto Nutin Nicolay, Bravuogn
1790—1851
Nutin Otto Nicolay
1824—1858
Chesa Crusch Alva, zieva
Dimvih nr. 45, hoz Clo Juvalta

Tieni Albert Rauch, Latsch
1819—
Chesa Somvih nr. 41
Albert Tieni Rauch, Latsch
1848—1933
Chesa Giosomvih, hoz rav. Fasciati
Toni Rauch-Barandun, Bravuogn
1877—
Chesa Giosomvih nr. 27

Valentin Giarg. Serena, Bravuogn
1739—1832
Gregori Val. Serena
1780—1843
Valentin Georg Serena
1837—1907
Chesa Fora nr. 57

Giuannes Schmidt, Latsch
1828—1909
Chesa Süsomvih nr.
hoz Pens. Schmidt
Jachen Johs. Schmidt, Latsch
1865—1948
Chesa Pensiun Schmidt nr. 37

Giargieli Serena, Bravuogn
1783—1826
Johann Giargieli Serena, Bravuogn
1821—1892
Chesa Chant d. Farer nr. 116 A
Giosch Joh. Serena, Latsch
1849—1918
Chesa Somvih nr. 38
Theodor Giosch Serena, Latsch
1878—
Chesa Somvih nr. 36
Joh. Jost Mario Th. Serena, Latsch
1917—
Medemma chesa

Christ. Math. Schmidt, Stugl
1815—1895
Chesa nr. 18/19
Luzi Christ. Schmidt, Bravuogn
1848—1908
Chesa Dimvih nr. 36
Emil Luzi Schmidt, Bravuogn
188
medemma chesa

Jan Janett Steff. Cloetta, Bravuogn
1789—1857
Chesa Dimvih nr. 36
hoz Emil Schmidt
Steffen Jan. J. Cloetta, Bravuogn
1811—1883
Chesa Giassa nr. 105a

Steffen Cloetta (?)
1759—1820

Bernardin N. Cloetta, Bravuogn
1773—1841

Hans Steff. Cloetta, Bravuogn
1839—1905
Chesa Giassa nr. 105b
pü' bod Chesa Buol

Anton Casp. Cloetta, Bravuogn
1762—1844
m. Barbara W. Juvalta 1791

Scriv. Linard L. Cloetta, Bravuogn
1741—1808
Joh. Peter Linard Cloetta
1796—1880
Linard J. Peter Cloetta
1839—1911
Ursula Linard Cloetta
1874—1954
Chesa Somvih nr. 136, arsa 1892

Duosch Nutin Cloetta, Bravuogn
1776—1855
m. Maria Gregori 1803

Jan Pitsch. Peter Cloetta, Bravuogn
1798—1870
Chesa da scoula veglia, arsa 1835
Peder Jan Pi. Cloetta
1833—1908
Chesa döbla veglia a dretta
alluntaneda 1905, nr. 89

Leonh. Joachim Cloetta
1762—
m. Helena Janett, Filisur 1776
Juchin Linard Cloetta
1791—1881
m. Anna March. Nicolay 1822
Chesa in Plaz nr. 80
hoz Val. Rauch

Casper Casp. Cloetta, Bravuogn
1756—1809
m. Anna Dutsch Buol 1780
Chesa Chant da Farrer nr. 114
Casper Casp. Cloetta
1801—1875
m. Barbara Ant. Cloetta 1825
Chesa Chant da Farrer nr. 116

Leonhard Clo Godli
1757—1793 (v. l'anter. nr.)

Hartmann de Land. Paul Buol
1669
Chesa Buol in Somvih nr. 134
hoz Dna. Dora Hasler

Leonhard Leonh. Gudli
1791—1867 (v. ils anter. nrs.)

Herman Falett (?)
ca. 1760
Hans Nutin Falett (?)
1788—1828

Christoffel Gudli
m. Anna J. Cloetta 1782

Leonhard Clo Godli, Bravuogn
1757—1793
m. Jacobe P. Lorenz 1780
Leonhard Leonh. Gudli
1791—1867
m. Jacobea Leonhard 1822
Jacob Leonh. Godli
1831—1894
m. Eva Clo Cloetta 1860
Chesa Chant da Farrer nr. 120
hoz Pina Godly

Ulrich Pol Gregori
1742—1792
m. Maria Paul Buol 1775
Pol Ulrich Gregori
1779—1847
m. Anna Jac. Caspar 1809
Ulrich Pol Gregori
1809—1885
m. Ursina Joh. Jac. Buol 1850
Chesa in Somvih nr. 130
hoz Gaud. Gianelli

Otto Paul Paul Gregori
1779—1842
m. Anna C. Sirena 1810
Chesa Truêsch Miéz nr. 106
hoz Christian Cloetta

Jachen Brin Josch Nicolay
1782—1826
m. Ursina Christ. Buol 1812
Chesa Giassa Fuschèna nr. 67
hoz Leo Juvalta

Leonhard Jac. Guidon, Latsch
1805—1857
m. Mengia Hartm. Gregori 1840
Jacob Leonhard Guidon
1841—1919
m. Ursina Pol Nicolay 1873
Chesa in Plaz nr. 11

L i C

Josch Jachen Brin Nicolay
1823—1892
m. Anna Dutsch Clo Cloetta 1850
medemma chesa

i B N

Hartman Leonhard Guidon, Latsch
1844—1919
m. Anna Jan Guidon 1874
Chesa nr. 19

Marchet Otto Nicolay
1791—1856

H L H A M O N

Nicolaus Blas. Leonhard
1796—
Blasius Leonhard
1758—
Chesa Somvih nr. 121
hoz Irma Weibel-Lorenz

Linard Giargieli Serena
1737—1802
Scr. Gregori Sareina
1700—1757

N B L L S

Plesch Jan Leonhard
ca. 1800
Chesa Somvih nr. 121

Andrea Blas. Sareina
1705—1778
m. Anna O. P. Buol 1740
Chesa Somvih nr. 126
hoz Pol Godly

P L

A S

Christian Andr. Serena
1758—1808 a Linz
m. Catharina P. Leonhard 1789
Chesa Somvih nr. 126
hoz Pol Godly

Duri (Ulr.) Chapun, Stugl
Cud. Est. 1579—1599

C S C S U C

Ün misterius buol e noda in chesa
Somvih nr. 126, hoz Pol Godly

Gian Pol Chapun, Stugl
(sün ün bügl 1628)

W G PC
1628

Sün üna barigl da soma in chesa
Somvih nr. 126, hoz Pol Godly

Hans Clo Florinett, Latsch
1781—1855
mar. Maria Pol Jandin 1819
in chesa Florinett, Latsch, nr. 22

Cla Franckin, Latsch
Cud. Est. 1562—1583
in chesa Florinett, Latsch, nr. 22

Peder Jac. Florinett, Latsch (frer
da Clo) 1729—
in chesa Florinett, Latsch, nr. 22

Peter Gabriel, Stugl
Cud. Est. 1573—1609
in chesa Florinett, Latsch, nr. 22

Hans Clo Michel, Latsch
1710—1776
mar. Anna Modain Clo Caspar ca.
1740 in chesa Florinett nr. 22

Peder Rav. J. Guidon, Latsch
1762—1822 (sün ün giuf)

Duri (Ulr.) Luzi Schmid, Stugl
1712—1790
mar. Barbla Hauswirth 1749
in chesa Hasler, Latsch, nr. 3
(sün ün giuf)

P Y G U S

Pol Duosch Jandin, Latsch
1750—1824
mar. Maria Tumesch Schmid 1786
In chesa Florinett nr. 22
sün ün cul

Tumesch Luzi Schmid, Stugl
1719—1790
in chesa Hasler, Latsch, nr. 3
(sün ün giuf)

P X i | T S UG

Pider Janett, Latsch
mar. Chiatrina Farlenda 1628
Jan Janett, Latsch
mar. Uorschla Nut Cure 1830
Sülla fatscheda da chesa nr. 1

Claet Saraina, Latsch
Cud. Est. 1562—1599
in chesa Florinett nr. 22

1 664 = T

C Y S

Register da las noudas d'chesa

pag.	pag.		
Ambühl	187	Gregori Scr. Zon	188
Buol	192	Gregori Nicolaus	189
Cadonau	187	Gregori Ulrich	193
Chapun Duri	195	Gregori Otto Paul	193
Chapun Gian	195	Guidon Leonhard	194
Chaspar Anton	187	Guidon Hartmann	194
Chaspar Janett	188	Guidon Peder	197
Cloetta Jan Janett	190	Heinrich Mathias	188
Cloetta Stefen	191	Jandin Pol	197
Cloetta Hans	191	Janett Pider	197
Cloetta Scr. Linard	191	Janett Ped. Chr. . . .	188
Cloetta Jan Pitschen	192	Leonhard Nicolaus	189
Cloetta Barnardin	191	Leonh. Nicolaus Bl. . . .	194
Cloetta Anton	191	Leonhard Plesch	195
Cloetta Duosch	191	Michel Hans	196
Cloetta Leonhard	192	Nicolay Otto	189
Cloetta Caspar	192	Nicolay Jachen Brin	193
Falett Plesch	187	Nicolay Josch	194
Falett Johannes	187	Nicolay Marchet	194
Falett Peder	189	Rauch Tieni	189
Falett Hermann	193	Schmid Giannes	190
Florinett Jachen	187	Schmid Christian	190
Florinett Hans	196	Schmid Duri	197
Florinet Peder	196	Schmid Tumesch	197
Franckin Cla	196	Serena Valentin	189
Godly Leonhard	193	Serena Giarg. . . .	190
Godly Leonhard C.	192	Serena Linard	194
Godly Leonhard L.	192	Sareina Andrea	195
Gudli Christoffel	193	Sareina Christian	195
Gabriel Peter	196	Saraina Claet	197
Gregori Giargieli	188	Buol misterius	195
Gregori Hans	188	Buol sün barigl	196