A hunner key Doric words
· These North East Scots/Doric 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 Doric Dictionary (http://www.doricdictionary.com/), online Dictionary of the Scots Language (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 Doric
	Verbs (action words) in English

	bide
	stay, live

	birl
	spin around

	blad
	spoil

	brak
	break

	claik
	gossip, tittle-tattle

	canna
	can’t

	clap
	pet

	cowp
	turn over, upside down

	dae
	do

	dird
	beat or thump

	ding
	strike or knock/fall heavily (of snow)

	doot
	believe/ doubt

	fleg
	frighten, startle 

	footer
	fiddle with

	gaan
	going

	greet
	weep, cry

	haud
	hold

	hiv
	have

	ken
	know

	mak
	make

	mine on
	remember

	pleep
	whine or complain

	skraich
	screech

	swadge
	relax after eating

	tak
	take


	Prepositions in Doric
	Prepositions in English

	afore
	before

	ahin
	behind

	atween
	between

	eftir
	after

	fae
	from

	oot
	out

	ower
	over

	tae/till/ti
	to


	Adjectives (describing words) in Doric
	Adjectives (describing words) in English

	auld
	old

	daft
	foolish, stupid

	fantoosh
	fancy, elaborate

	feart
	afraid

	gyte
	crazy

	ill-trickit
	mischievous

	mad
	angry

	muckle
	big

	peelie-wally
	sickly, not well

	reid
	red

	shilpit
	feeble

	stoorie
	dusty

	thrawn
	stubborn, determined, headstrong

	unca/unco
	strange, unfamiliar

	wee
	small


	Nouns (naming words) in Doric
	Nouns (naming words) in English

	ba
	ball

	bairn
	child

	trock
	goods of no value, trash, rubbish

	bosie
	bosom, hug

	byre
	cowshed

	clapshot
	potatoes and turnips mashed together

	cloot
	cloth

	clyse
	clothes

	cog
	wooden tub

	craitur
	creature/person

	the day
	today

	freen
	friend

	gapus
	idiot

	gloamin
	dusk

	gluff
	fright; inhalation of air

	guff
	smell

	gushel
	clumsy person

	gutter
	mud

	hoose
	house

	heid
	head

	lass(ie),lassock
	girl

	loon
	lad, boy

	Merry Dancers
	the Northern Lights

	the morn
	tomorrow

	tatties
	potatoes

	kye
	cattle

	neeps
	turnips

	quine
	girl

	sharn
	cow dung (sticking to something)

	sooth, Doon Sooth
	southern Scotland or England and Wales

	strae
	straw

	toon
	town; farmstead; the Toon – Aberdeen

	watter
	water

	wife, wifie
	woman, married or not

	yowe
	ewe


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

	hit
	it

	ma
	my

	thon
	that

	faa
	who 

	fit
	what, which

	wir
	our

	ye
	you


	Numbers in Doric
	Numbers in English

	ae or een
	one

	twa
	two

	siven
	seven

	hunner
	hundred


	Adverbs in Doric
	Adverbs in English

	doon
	down

	gey
	very, somewhat, rather

	noo
	now

	canny-like
	carefully, cautiously


	Exclamations/ Greetings
	

	Michty! Michty me!
	exclamation of surprise

	Fit like? Nae bad ava!
	How are you? Not bad at all!


	Some features of Doric grammar and speech

	Negative forms of verbs are created by adding ‘na’ at end – ‘canna’, ‘mustna’ etc.

	Present participles end in ‘in’ – never ‘ing’ : ‘scramblin’, ‘pretendin’, ‘surfin the internet’.

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

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

	In Doric, many questions words which begin with “w” in English begin with “f” – ‘fit?’. ‘fan?’, ‘fa?’.


	2
	[Type the document title]


[image: image1.jpg]Education
Scotland
Foghlam Alba

e .


