CM1 14 : Progresser en orthographe

Liste de mots n°14 : 

	joindre
	vilain
	inspirer
	prudent

	une rangée
	chérir
	une giboulée
	un bourgeon

	une fougère
	la fillette
	préserver
	une excuse

	témoigner
	franchir
	suprême
	l'océan

	refroidir
	courageux
	la lisière
	favoriser

	protéger
	déchirer
	déranger
	velouté

	activer
	l'inquiétude
	un terrier
	une étagère	

	infiniment
	autant
	la fièvre
	la faiblesse	

	la serviette
	une moyenne
	le mensonge
	indispensable

	la composition
	le gouvernement
	un avis
	briser


Dictée préparée n°27 : 

Une rêveuse

J’étais une rêveuse, je rêvais de grands espaces, d’océan et de voyage, allongée sur mon lit. Quand soudain, ma mère entra dans la chambre, franchit le seuil assez en colère. En effet, je n’avais pas rangé ma chambre. Des morceaux de papier déchirés jonchaient le sol, les vêtements étaient éparpillés parterre. L’étagère n’était pas favorisée. En bref, il fallait faire quelque chose, trouver une excuse, dire que j’avais trop de fièvre pour travailler. Maman ne crut pas mon mensonge et je dus être courageuse pour ranger tout mon bazar.


CM1 14 : Progresser en orthographe

Liste de mots n°14 : 

	joindre
	vilain
	inspirer
	prudent

	une rangée
	chérir
	une giboulée
	un bourgeon

	une fougère
	la fillette
	préserver
	une excuse

	témoigner
	franchir
	suprême
	l'océan

	refroidir
	courageux
	la lisière
	favoriser

	protéger
	déchirer
	déranger
	velouté

	activer
	l'inquiétude
	un terrier
	une étagère	

	infiniment
	autant
	la fièvre
	la faiblesse	

	la serviette
	une moyenne
	le mensonge
	indispensable

	la composition
	le gouvernement
	un avis
	briser


Dictée préparée n°27 : 

Une rêveuse

J’étais une rêveuse, je rêvais de grands espaces, d’océan et de voyage, allongée sur mon lit. Quand soudain, ma mère entra dans la chambre, franchit le seuil assez en colère. En effet, je n’avais pas rangé ma chambre. Des morceaux de papier déchirés jonchaient le sol, les vêtements étaient éparpillés parterre. L’étagère n’était pas favorisée. En bref, il fallait faire quelque chose, trouver une excuse, dire que j’avais trop de fièvre pour travailler. Maman ne crut pas mon mensonge et je dus être courageuse pour ranger tout mon bazar.


[bookmark: _GoBack]

