Yin hundur Borders Scots words
· These Scots words, phrases, and grammatical features can be enlarged, printed, and placed in windows or other locations round the school. Learners can work in threes to find and record as many as possible.

· Learners can use the Concise Scots Dictionary, the online Scots Dictionary http://www.dsl.ac.uk/ or the following vocabulary sheets to find definitions. (Words generally need to be heard or said at least seven times before they will enter the learners’ vocabulary.)
	Verbs (action words) in Scots
	Verbs (action words) in English

	bide
	stay, live

	birl
	spin around

	blaw
	blow

	big
	build

	biggin
	building

	cannae
	can’t

	clap
	pet

	clype
	to tell on

	courie
	cuddle

	dae/div
	do

	gaun
	going

	gein
	giving

	greet
	weep, cry

	haety
	have to

	haud
	hold

	hiv/hae
	have

	howk
	dig

	ken
	know

	mind
	remember

	saffen
	soften

	tummel
	roll/knock over


	Prepositions in Scots
	Prepositions in English

	afore
	before

	agin
	again

	ahint
	behind

	atween
	between

	eftir
	after

	frae/fri
	from

	inby
	close

	oot
	out

	owur
	over

	owurby
	a short distance away

	ti
	to


	Adjectives (describing words) in Scots
	Adjectives (describing words) in English

	abin
	above

	auld
	old

	clatty
	dirty, muddy, slimy, disagreeable

	crabbit
	bad tempered

	daft
	foolish, stupid

	daunner
	wander

	derk
	dark

	drookit
	drenched

	dreich
	miserable

	feart
	afraid

	gallus
	cheeky

	glaikit
	stupid

	hap
	cover

	ither
	other

	mad
	angry

	muckle
	big

	oos
	bobbly

	scunnered
	fed up

	shilpit
	feeble

	sleekit
	sly

	snell
	Of weather: biting, keen, piercing, bitter, severe

	stannin
	standing

	stoorie
	dusty

	teemin
	crowded

	wee
	small


	Nouns (naming words) in Scots
	Nouns (naming words) in English

	ba
	ball

	byre
	cowshed

	cloot
	cloth

	claes
	clothes

	craitur
	creature/person

	daud
	lump/piece

	ferm
	farm

	freen
	friend

	gloamin
	dusk

	guff
	smell

	glaur
	mud

	haaf
	half

	hame
	home

	heid
	head

	hoose
	house

	kirk
	church

	kye
	cattle

	laddie
	boy

	lassie
	girl

	pocky
	pouch

	tatties
	potatoes

	toon
	town; farmstead; the Toon – Aberdeen

	wean
	child

	wife, wifie
	woman, married or not

	yowe
	ewe


	Pronouns (short words that replace nouns) in Scots
	Pronouns (short words that replace nouns) in English

	mi
	my

	oor
	our

	thaim
	them

	thit
	that

	whae
	who 

	whit
	what, which

	ye, youse (pl)
	you


	Numbers in Scots
	Numbers in English

	yin
	one

	twae
	two

	fower
	four

	hundur
	hundred


	Adverbs in Scots
	Adverbs in English

	ayewis
	always

	doon
	down

	gey
	very, somewhat, rather

	hie
	high

	noo
	now

	whair
	where


	Contractions in Scots
	Contractions in English

	husnae
	hasn’t


	Idiomatic expressions in Scots
	Idiomatic expressions in English

	chuckin it doon
	raining a lot

	insteido
	instead of

	ower yur wulkies
	head over heels


	Some features of Scots grammar and speech

	Negative forms of verbs are created by adding ‘nae’ at end – ‘cannae’, ‘couldnae etc.

	Present participles end in ‘in’ – never ‘ing’ (greetin, haiverin, slaiverin), so there is no need for an apostrophe unless it is an English word and the ‘g’ has been dropped in pronunciation.

	Scots uses older, short vowel sounds in words like ‘hoose’, ‘moose’ and ‘coo’ (like Norwegian) instead of ‘house’, ‘mouse’ and ‘cow’ (like English).

	In Scots, the plural of ‘year’ is ‘year’, not ‘years’. E.g. ‘siven year ago’.


	2
	[Type the document title]


[image: image1.jpg]Education
Scotland
Foghlam Alba

e .


