[image: image1.png]Education
Scotland
Foghlam Alba

Transforming lives through learning

Snaw –ghaist

A snaw-ghaist is a name for a spirit people imagined they saw in swirling snow storms.

Have you ever thought you’ve seen something that wasn’t really there?

When and where did this happen?

How did it make you feel?
Draw a picture of a snaw-ghaist in a snow storm. Underneath your picture write 5 sentences about your snaw-ghaist. Use this vocabulary list from the Historical Scots Thesaurus to help you.

	Scots
	English

	stour
	blizzard, snow storm

	blin blawn
	a snow storm with a thick drift

	smuik
	fine, dense blinding snow

	smore thow
	heavy snow with a strong wind

	nizzer
	a head on blizzard

	fluther
	a confusing flurry of snow

	spindrift
	snow blown up from the ground in swirls

	swither
	rushing movement, a swirl or flurry of snow

	snaw shurl
	snow slipping off a roof

	scudder
	driving snow

Here are some other Scots words you might find useful:

	Scots
	English

	muckle
	big

	unco
	strange

	frichtsome
	frightening

	feart
	frightened

	jaggy
	spiky

	siller
	silver

	heich
	tall

	skirl
	shrill piercing shriek or scream

	skreich
	shriek or scream

	eldritch
	ghostly

Use a Scots dictionary or these links to find more interesting Scots words: http://www.dsl.ac.uk/

http://scotsthesaurus.org/

__
Further research:

Have you ever heard of the Yeti or the Abominable Snowman? Where do these stories come from?

Which groups of people claim to have seen these creatures?

Using the library and / or the internet find answers to these questions and create a poster or PowerPoint presentation and share it with the rest of your class.

Can you think of any interesting Scots adjectives you could use to describe these beings?

Use the Scots words you have collected to create an acrostic poem:

	S
	

	N
	

	A
	

	W
	

	G
	

	H
	

	A
	

	I
	

	S
	

	T
	

