

DORIC DICTIONARY

**A GUIDE TO THE DIALECT OF
THE NORTH EAST OF SCOTLAND**

**ROBERT GORDON
UNIVERSITY ABERDEEN**

DIV YE KEN ONY DORIC?

Do you know any Doric?

FIT LIKE?

Hello!

INTRODUCTION	02
THE BASICS	04
PEOPLE	12
SMALL TALK	14
SOCIALISING	18
EATING & DRINKING	20
THE WEATHER	22
CLOTHING	24
ANATOMY	26
ACTIONS	29
ANIMALS	30
FURTHER STUDY	32

INTRODUCTION

FIT'S THIS AA ABOUT EN?

What's this all about then?

Doric is a Scottish dialect spoken in the North East of Scotland around Aberdeen and shire.

The term 'Doric' is thought to come from the Greek for 'rural' or 'rustic' perhaps due to its strong associations with the farming and fishing communities of the region.

There is an extensive body of literature, poetry, ballads and songs from the North East.

In the Disney animation 'Brave', a character speaks Doric and there's a running joke that nobody can understand him. The voice actor was Kevin McKidd, a native of Elgin. Although Doric is the traditional dialect of the North East, don't worry, we do all speak English!

FAR ABOUTS DIV THE' SPIK IT?

In which areas is it spoken?

THE BASICS

SO FOO DIVYE SPIK I' DORIC?

So how do you speak Doric?

Doric words can differ from town to town. If you're from Peterhead, you might refer to a seagull as a 'pyool' but in Aberdeen, the same bird would be known as a 'scurry'. And in Buckie it's a 'gow'.

There are also many variations on the spellings of the words, due to differences of localised pronunciation and phonetics. The word 'Pyool' for instance could also be written as 'pule', 'pool' or 'pyewel' depending on which town you are from.

USING THE 'F' WORD

Try switching 'wh' with 'f'

FAR? Where?

FIT? What?

FAN? When?

FOO? How?

FIT WYE? Why?

FA? Who?

Basic phonology
'Wh' at the beginning of words is often realised as an 'f'.

Far ye gaan?
Where are you going?

Far div ye bide?
Where do you stay?

Fit's at?
What's that?

Fit like?
(What like?)
How are you?

Fan ye aff?
When are you going?

Fan div ye yoke?
When do you start work?

Foo mony?
How many?

Foo's yer doos?
(How are your doves/pigeons?)
How are you?

Fa's at?
Who is that?

Fa's roond is it?
Whose turn is it to buy the drinks?

Fit wye nae?
Why not?

Fit wye's at noo?
Why is that now?

COLOURS

REID

Red

YALLA

Yellow

BLAE

Blue

FITE

White

BLAIK

Black

BROON

Brown

SILLER

Silver

SKYRIE

Gaudy/showy

NUMBERS

MONY A MICKLE
MAAKS A MUCKLE

Many small amounts
together becomes
a large amount

Een: One

I'll hae at een, cheers
I'll have that one, thanks

Twa: Two

Twa craws sat upon a wa
Two crows sat upon a wall

Fower: Four

Atween fleers een an fower
Between floors one and four

Hillock: Lots

At's a fair hillock o' chips
That's a lot of chips

Foo muckle? How much?

Foo muckle is at?
How much is that?

Bourachie: A group/huddle

A bourachie o' bairns
A bunch of kids

1 EEN
2 TWA
3 THREE
4 FOWER
5 FIVE
6 SAX
7 SEIVEN
8 ECHT
9 NINE
10 TEN
11 ELEEVEN
12 TWA/DIZZEN

OPPOSITES

MUCKLE	Big	Small	SMA
GYE BIG	Large	Little	WEE
AA	All	None	NEEN
AAWYE	Everywhere	Nowhere	NAEWYE
AATHIN	Everything	Nothing	NITHIN
AABODY	Everyone	Nobody	NAEBODY

DIRECTIONS

UP	Up	Down	DOON
GING IN	Go in	Go out	GING OOT
OWER	Over	Above	ABEEN
AROON	Around	About	ABOUT
AHEID	Ahead	Behind	AHIN
AFORE	Before	After	AIFTER

PEOPLE

MANNIE

Man

Check at mannie's fisog!
Look at that man's face!

WIFIE

Woman

At wifie Fraser's a richt blether
That Fraser woman talks a lot

LOON

Boy/son

Far's the loon i'day?
Where is your son today?

QUINE

Girl/daughter

Fit a bonny wee quine
What a pretty little girl

GEETS

Children

Fit a hillock o' geets
What a lot of children

BAIRNS

Children

Foo many bairns are in i' playgrun?
How many kids are in the playground?

TOONSER

Lives in the city

Boyfriend

Girlfriend

Blaa: boast

He's ayeways blaain
about his new car
He's always boasting
about his new car

Crabbit: Bad tempered

He's affa crabbit i'day
He's really grumpy today

Claik: Gossip

Funcy a fly cup and a claik?
Fancy a sneaky cup of tea
and a gossip?

TEUCHTER

A rural dweller

Clype: To tell tales

Dinna clype te mannie Broom
Don't tell tales to Mr Brown

Footer: Messing about

Quit footerin about!
Stop messing about!

Grippy: Miserley

He's affa grippy wi his sillar
He's very miserly with
his money

Swaak: Agile

He's a swaak loon
He's an agile boy

Swick: To cheat

He' min, stop swickin in!
Hey, stop jumping the queue!

Sook: Sycophant

She's a richt sook
She's a right flatterer

SMALL TALK

Aye, aye fit like en Jim? Are ye nae spikin? Foo's the wife an geets?

Hello, how are you Jim?
Are you not speaking?
How's the wife and kids?

Nae bad Mary – chavin awa. They're aa fine, cheers. Fit aboot yersel?

I'm not too bad Mary – doing okay. They're all fine, thanks. What about you?

I'm fair-tricket! Dod's just booked us a wee holiday so we're awa tae Tenerife!

I'm delighted! George has just booked a short holiday, so we're off to Tenerife!

Oh fit fine! At Dod's a fine chiel ye ken! Fan ye gaan awa?

How lovely! George is a nice fellow you know! When are you going away?

I' morn's morn – I'm nae packed so I'll need tae ging hame an maak a stairt.

Tomorrow morning – I'm not packed so I'll need to go home and make a start.

Aye, nae bithir. Well hae a rare time an mind an pack yer dookers!

No problem. Well have a great time and remember your swimming costume!

FIT I DINNA KEN IS NAE WURTH KENNIN.

I am very knowledgeable
and a know-it-all.

TIME

ONYTIME I'DAY
WOULD BE NICE

I'day: today

Right
now

THE NOO

FIT YE DEEIN THIS
AIFTERNEEN?

Aifterneen:
afternoon

NEXT WIK

Next
week

SEE YE THE
MORN'S MORN

Tomorrow
morning

POSITIVE EMOTIONS

Bosie: hug

Gie's a bosie!
Give me a hug!

Fash: trouble

Dinna fash yersel
Don't trouble yourself

Tricket: Delighted

I'm fair-tricket
I'm delighted

Gawaaah!: Get away!

Gawaaah! Yer kiddin!
Get away! You're kidding me!

Bonny: beautiful

Sheena is affa bonny
Sheena is very pretty

Fine: good

Affa fine butteries
Very tasty pastries

Rare: great

It's bin a rare nicht oot
It's been a great night out

NEGATIVE EMOTIONS

Scunnered: fed up

I'm affa scunnered
I'm really fed up

Greetin: crying

Fit ye greetin fur?
Why are you crying?

Wheesht: quiet

Hud yer wheesht!
Be quiet!

Spikin: speaking

Are ye nae spikin?
Are you not speaking to me?

Weel: well

Am nae weel
I'm not feeling well

Forfauchan: exhausted

I'm affa forfauchan!
I'm really exhausted!

Puggled: tired

I'm fair puggled the day
I'm really tired today

Neep: turnip

Yer a neep
You are an idiot

Gype: fool

Fit a gype
What a fool

Glaikit: senseless, stupid

At loon's a bit glaikit
That boy is a bit stupid

Bile: boil

Awa an bile yer heid!
Go away!

Mingin: not pleasant

At baps are mingin
Those rolls are not pleasant

Feart: scared

Dinna be feart
Don't be scared

Coorse: nasty

She's a coorse besom*
She's a nasty woman
(*a besom is also a broomstick)

SOCIALISING

COME AWA' BEN
THE HOOSE

Welcome, come through

YE WINTIN' A
FLY AN' A PIECE?

Would you like a cup of tea
and something to eat?

TAAK A PEW/
SIT YERSEL DOON

Take a seat/sit down

SO FIT HIV
YE BIN UP TAE?

So what have you been up to?

AN FOOS YER
MA 'N' DA?

And how are your mother
and father?

AN FAR YE BIDIN
THE NOO?

And where are you living at
the moment?

YE GAAN OOT?
INTAE TOON?

Are you heading out this
evening? Into the city centre?

AYE, FAR AND FAN
WILL I SEE YE?

Yes, where and when will
we meet?

FUNCY A DUNCE/
ARE YE DUNCIN?

Would you like to dance?

NO YER AARICHT
I'M WABBIT!

No thanks, I'm exhausted!

FIT YE
HAEIN?

What are having to drink?

I'LL HAE A PINT.
CHEERS MIN!

I'll have a pint. Good health!

EATING & DRINKING

A FLY CUP
A cup of tea

SPEEN

Spoon

SCOOF IT!
Drink up!

NEEPS & TATTIES
Turnips and potatoes

A CAPPIE
Ice-cream cone

SPROOTS
Sprouts

BUTTERY OR ROWIE

A flat breakfast pastry

HINGIN INGINS
Hanging onions

GALSHIKS
Sweeties

Cloutie: cloth

Gee at worktop a dicht wi a cloutie
Give that worktop a wipe with a cloth

Messages: shopping

I'm awa te dee my messages

Chipper: chip shop

Ye needin onything fae the chipper?

BRAMMLE
Blackberry

A FUNCY PIECE

A cake or sweet treat

Fine: tasty

Affa fine butteries
Very tasty pastries

Sappy: juicy

Is peach is affa sappy
This peach is really juicy

Aet: feed

At wiz a gweed aet
That was a nice meal

Gads: yuk

Gads min!
Yuk!

Bowfin': disgusting

At soup's bowfin'
That soup is disgusting

Mingin': horrible

At pie's mingin'
That pie is horrible

Fooshty: gone bad/rotten

At bap's are fooshty
Those rolls are mouldy

Cowk: retch/feel sick

At milks maakin' me cowk
That milk is making me sick

DORIC IDIOMS

**AM NAE AS GREEN AS
AM CUBBIGE LOOKIN**

I'm not as green as I am
cabbage looking...
I'm not as stupid as I look

**IT'S A SARE FECHT
FIR HALF A LOAF**

It's a sore fight for a half loaf...
It's hard to make ends meet

THE WEATHER

IT'S GYE WAREM I'DAY
It's very hot today

IT'S A BIT DREICH I'DAY
It's a bit dull today

IT'S AYE DINGIN DOON
It's a long spell of rain

FIT A BONNY GLOAMIN'
What a pretty sunset

IT'S CAUL I'DAY
It's cold today

HAP UP YER LUGS
Cover up your ears

I'M DROOKIT
I'm soaked

CA CANNY, OR
YOU'LL GING SKITIN'
Take care, it's a bit icy

IT'S BLOWIN'
A HOOLIE
It's very windy

FEELS LIKE SNA
Feels like it's going to snow

THE HAARS COMIN' IN
There's a sea fog descending

MY BEETS ARE DUBBY
My boots are muddy

CLOTHING (CLAES)

GLAESSES
Glasses

GANZIE
Jumper

BREEKS
Trousers

GYMMIES
Plimsolls

PUNTS/DRAWERS
Underwear

BUG
Bag

PINTS
Laces

**FIT A RARE
BUNNET**

What a nice hat

**AT'S SOME
RIG-OOT YE HIV
ON THE NIGHT**

That's some outfit
you have on tonight

**FAR DID YE
GET YER FUNCY
SHEEN FAE?**

Where did you get your
fancy shoes from?

BUNNET
Flat cap

HUMMEL DODDIES
Fingerless
gloves

STOCKIN SOLES
Socks

SHEEN/SHEE
Shoes/shoe

ANATOMY

THESE INGINS ARE FAIR MAAKIN MY EEN WAATER

These onions are really making my eyes water

AT POKED ME RICHT IN THE EE

That poked me right in the eye

MY QUEETS HIV SWAALT

I've got swollen ankles

FIT FIT FITS FIT FIT?

Which foot fits which foot?

I CANNA FEEL MY TAES

I can't feel my toes

HE'S AN AFFA KYTE ON HIM

He has a big stomach on him

KEEP YER LUGS WAARM

Keep your ears warm

STOP LUGGIN IN

Stop eavesdropping

HE KITTLED MA OXTERS

He tickled my armpits

SHE SKELPT HIS DOWP

She slapped his bum

I'VE AFFA SAIR BEANS I'DAY

My bones are aching today

DOON IN THE MOO

Down in the mouth / sad

HE SPIKS WI A BOOL IN HIS MOO

He talks with a posh accent

YER LOOKIN
AFFA PEELIE-
WALLY.
FIT'S A DEE?

You look a bit off colour.
What's wrong with you?

ACTIONS

Div: To do

Fit div yi dee for a bite o met?
What do you do for a living?

Ging: To go

Ging up i' stairs
Go up the stairs

Gang: To go

Ye may gang far and fare waur
You may go a lot further and
do a lot worse

Hing: To hang

Fit wye are ye hingin about?
Why are you hanging about?

Hud: To hold

Shut yer een and hud on
Shut your eyes and hold on

Taak: To take

Taak it hame wi ye
Take it home with you

Teen: Taken

She's been teen te A&E
She's been taken to
Accident and Emergency

Rug: To pull

I'm ruggin it as hard as I can
I'm pulling it as hard as I can

Gaar: To cause, to make

The reek o his taes gaared
me bowk
The stink of his toes made
me be sick

Hawk: To scratch, swipe

He howked his ba ower
the wa
He swiped his ball over
the wall

Dirl: To spin

He dirlt her about
the dunce floor
He spun her about
the dance floor

Lowp: to jump

Awa an taak a lowp!
Away and take a jump!

ANIMALS (CRAITERS)

SANDY'S AN
AFFA PEER CRAITER
I feel sorry for Sandy

SHILT/SHILTIE
Horse

DUG
Dog

COO/BEAST
Cow

Sharn: Cow dung

Yer beets are clarted in sharn
Your boots are covered in
cow dung

RUBBIT
Rabbit

TOD
Fox

KITTLEN
Kitten

MOOSE
Mouse

YOWE
Ewe

Knapdarlochs: matted
dung on the hind-quarters
of cattle or sheep

Yer gimmer has knapdarlochs
Your ewe with one lamb
has matted dung on her wool

BIRDS

SCURRY/PYOOL/GOW
Seagull

COOSHIE DOO
Pigeon

SPUGGIE
Sparrow

INSECTS

FOGGY BUMMER
Bumble bee

WURREM
Worm

GOLLACH
Beetle

FLECH
Flea

OOLET
Owl

SWALLA
Swallow

TARIK
Arctic Tern

CRAW
Crow

DEUK/JOOK
Duck

BUBBLYJOCK
Turkey

TAMMIE
NORRIE
Puffin

SCRATH
Cormorant

FURTHER STUDY

WANT TE KEN MAIR?

Want to know more?

The best way to learn Doric is to visit Aberdeen and the North East of Scotland and listen to the locals speaking it, especially in the more rural areas.

Why not visit our riverside campus at Garthdee in Aberdeen and say 'Fit like!'

If you're keen to learn more, there are a wide range of websites and resources available online, including www.doricdictionary.com and facebook.com/wespikdoric.

You can also visit the RGU website:

www.rgu.ac.uk/local-lingo

Whilst every effort has been made to ensure this dictionary is accurate, we cannot be held responsible for any inaccuracies in this document. Thanks to all our Facebook fans for their suggestions and contributions.

Robert Gordon University in Aberdeen is a top-rated university for employability.

We do of course deliver all of our flexible courses in English!

Discover our courses at:
www.rgu.ac.uk

LANG MAY
YER LUM
REEK WI
OTHER
FOLK'S COAL

Long may your chimney smoke
with other people's coal

YE MAY GANG FAR
& FARE WAUR

DINNA FASH
YERSEL QUINE

AAL AGE DISNA
COME ITSEL

ATS A SIGHT
FOR SAIR EEN

CONTACT US

+44 (0)1224 262048
marketing@rgu.ac.uk
www.rgu.ac.uk

Follow us on Twitter
www.twitter.com/robertgordonuni

Watch us on YouTube
www.youtube.com/robertgordonuni

Like us on Facebook
www.facebook.com/robertgordonuniversity