The examples below are from the lexicon of Yorkshire dialect speakers.

 Nouns

•
Attercop: spider. Old English "poisonous spider" (compare adder).

•
 Backend: autumn

•
 Bairn: child. (Also used in Scotland; cognate with modern Norwegian barn.)

•
 Blain/blen: sore, swelling or boil. Old English.

•
 Creel: bench for killing pigs. One of the very few Celtic words still used in Yorkshire.

•
 Kelter/kelterment: junk, rubbish, litter.

•
 Lowance: a packed lunch; from "allowance"

•
 Lug: ear.

•
 Nowt: nothing. Rhymes with "stout" or "coat". Literally “Naught”.

•
 Owt: anything. Rhymes with "stout" or "coat". Literally “Aught”

•
 Rick/Rigg: haystack, back or ridge. Almost any ridge-like feature.

•
 Sock: a ploughshare. A very rare Celtic survival, possibly reintroduced via Cumbria by Vikings who had previously settled in Ireland.

•
 Tagareen: junk, rope, marine stores, bits and pieces etc. A coastal term, thought to be of Irish or even Middle Eastern origin, but seemingly limited to Yorkshire and Northumberland.

•
 Urchin: hedgehog (this sense is preserved in sea-urchin).

•
 Varmint: vermin. Old form surviving in America and Yorkshire.

•
 Wick: small insect, especially a lively one. Old English.

•
 Yam: home. (Compare modern Norwegian hjem, sounded as “yem”.)

•
Yat: gate.

•
 Yatstead: threshold - the space covered by the swing of an opening yat.

•
 Yoon: oven.

Verbs

•
Addle: to earn. From Old English via Old Norse.

•
 Lap: to cover or wrap up

•
 Laik/lark: to play, or laze around. Old Norse.

•
 Mafted: (past participle) very hot or breathless - "Ahm reet mafted!"

•
 Mash: to brew, as in tea or beer (compare "mash tuns")

•
 Nithered: (past participle) made cold and shivering. Old Norse

•
 Pike off: to leave without paying. Probably related to tumpike.

•
 Putten: past tense of the verb to put.

•
 Puther: to make clouds of smoke or dust: "Yoon's putherin' toneet!" (=the oven's smoking tonight!)

•
 Rig(g)welted: (past participle) on its back and unable to move (of an animal).

•
 Rive: to tear or rip out.

•
 Sile: to rain heavily.

•
 Skell: To tip or spill. Old Norse. A sower skells the seed.

•
 Skellered: (past participle) crooked.

•
 Theak: to thatch - as in surname Theaker. Old Norse.

•
 Thoil/thole: to tolerate, put up with, stand or bear. Old English.

•
 'Ug: (verb) from "hug". Always used to mean lift or carry, not to embrace in the standard sense.

Adjectives

•
Backendish: autumnal.

 >Cat Hawed: drunk - pronounced "cattored'.

•
 Nesh: weak, feeble. Feels the cold. Old English.

•
 Mafted: very hot or breathless - "Ahm reet mafted!"

•
 Nithered: made cold and shivering. Old Norse.

•
 Slape: slippery.

•
 Wick: lively. Relates to quick, originally meaning "alive" (e.g. "as wick as a lop" = "As lively as a flea"). Old English cwicu ("alive").

 Forms like mafted and nithered come from verbs that have passed out of use. The past participle form is used adjectivally in passive constructions.

Adverb

•
Appen: (adverb) perhaps (like Shakespeare's haply)

Intensifiers

•
Ovver: over. Rhymes with "hover".

•
 Ower: over. Rhymes with "hour" or "sower".

•
 Reet: very, extremely (cognate of "right" that also serves as intensifier in older usage - "you know right well...").

