Sex Slang

Tom Dalzell and Terry Victor

Sex Slang

'In the world of slang, sex slang is about as good as it gets. You can pretend to be appalled by this slang, if not the sexual practices described, but if you weren't amused with the wit and creativity of unconventional vocabulary you wouldn't be holding this book in your hands in the first place.'

From the preface by Tom Dalzell and Terry Victor

Sex Slang

Tom Dalzell and Terry Victor

First published 2008 by Routledge 2 Park Square, Milton Park, Abingdon, OX14 4RN Simultaneously published in the USA and Canada by Routledge 270 Madison Ave, New York, NY 10016

This edition published in the Taylor & Francis e-Library, 2007.

"To purchase your own copy of this or any of Taylor & Francis or Routledge's collection of thousands of eBooks please go to www.eBookstore.tandf.co.uk."

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2008 Tom Dalzell and Terry Victor

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloging in Publication Data

Dalzell, Tom, 1951
Sex slang / Tom Dalzell and Terry Victor.
p. cm.

1. Sex – Terminology 2. Sex – Slang – Dictionaries. I. Victor, Terry. II. Title HQ9.D325 2007 306.7703–dc22 2007028913

ISBN 0-203-93577-2 Master e-book ISBN

ISBN10: 0-415-37180-5 (pbk) ISBN10: 0-203-93577-2 (ebk)

ISBN13: 978-0-415-37180-3 (pbk) ISBN13: 978-0-203-93577-4 (ebk)

CONTENTS

Preface vii
Acknowledgements ix
A - Z entries 1

Themed boxes

penis 7 erect penis 14 flaccid penis testicles 27 semen 34 vagina 41 labia 50 vulva 54 pubic hair 61 clitoris 67 breasts 74 nipple and nipples 81 buttocks 89 anus/rectum 95 promiscuous person 101 masturbation orgasm 115 oral sex 122 group sex, sex with multiple partners anal sex 135 S&M words 142 prostitute 148 male prostitute 155 prostitute's customer 162 pimp 169 brothel 176 sexually transmitted infections 184

PREFACE

In the world of slang, sex slang is about as good as it gets. You can pretend to be appalled by this slang, if not the sexual practices described, but if you weren't amused with the wit and creativity of unconventional vocabulary you wouldn't be holding this book in your hands in the first place.

We are hard-wired for a linguistic resourcefulness that always matches, and usually surpasses, our physical and sexual invention. Most sexual slang represents practices as old as the ages – newly discovered, of course, by the next generation. New sexual activity is extremely rare but you will find there's always a word for it in these pages.

The need for slang as an intimate language and defender of moral transgression is readily apparent. As the next generation is always inventing sex for the first time sex can never be entirely conventional. The excitement of discovery and danger, of outrage and rebellion against the mainstream, is evident in this small dictionary of sex slang.

This volume consists of approximately 3,000 headword entries drawn in large part from our *New Partridge Dictionary of Slang and Unconventional English*, in which we recorded slang and unconventional English heard anywhere in the English-speaking world any time since 1945. In that work and here we included pidgin, Creolized English and borrowed foreign terms used by English speakers in primarily English-language conversation. We excluded no term on the ground that it might be considered offensive as a racial, ethnic, religious, sexual or other slur. This dictionary contains many entries and citations that will, and should, offend.

We used UK spelling for definitions and our commentary but used indigenous spelling for headwords and citations. This is especially relevant in the case of the UK **arse** and US **ass**. For Yiddish words, we used Leo Rostens spelling, which favours sh- over sch-. An initialism is shown in upper case without full stops (for example, **BJ**), except that acronyms (pronounced like individual lexical items) are lower case (for example, **milf**).

Phrases are, as a rule, placed under their first significant word. For example, the phrase 'get your ashes hauled' is listed as a phrase under the headword **ash**. By this placement scheme, we sought to avoid the endless pages of entries starting with prepositions or common verbs such as get.

In dealing with slang from all seven continents, we encountered more than a few culture-specific term's. For such terms, we identified the domain or geographic location of the term's usage. We used conventional English in the definitions, turning to slang only when it is both substantially more economical than the use of conventional English and readily understood by the average reader.

The country of origin reflects the origin of the earliest citation found for the headword. As is the case with dating, further research will undoubtedly produce a shift in the country of origin for a number of our entries. We resolutely avoided guesswork and informed opinion.

We recognize that the accurate dating of slang is far more difficult than dating conventional language. Virtually every word in our lexicon is spoken before it is written, and this is especially true of unconventional terms. We dated a term to indicate the earliest citation that we discovered.

For each entry, we included a quotation, a citation or a gloss explaining where the term was collected. Sheer joy is often found expressed in these quotations, while the citations and glosses give a sense of when and where the term was found.

Preface viii

No more foreplay! Enough beating about the bush! Time to get down to some serious reading and it just doesn't get much better than sexual slang.

But remember: too much of a good thing may make you go blind.

Tom Dalzell, Berkeley, California Terry Victor, Caerwent, Wales Late Spring 2007

ACKNOWLEDGEMENTS

Our debt to Sophie Oliver defies description. With good humour and a saintly tolerance for our so-called wit and attempts to corrupt, she herded this project through from a glimmer in the eye to print on the page.

We bow to and thank the following who helped along the way: Mary Ann Kernan, who was charged with putting this project together in 1999 and 2000; John Williams, who must be credited for all that is right about our lexicography and excused for anything that is not; our contributors to the *New Partridge*, Richard Allsopp, Diane Bardsley, James Lambert, John Loftus, Lewis Poteet; and our Sex and Vice task-mistress Sonja van Leeuwen.

Tom Dalzell and Terry Victor

This dictionary would never have seen the light of day without the time and support given me by my family. To protect the innocent from the dubious honour of being thanked in a context such as this, they will remain for these purposes nameless.

I thank: my slang mentors Paul Dickson and Madeline Kripke (and better mentors you could not hope for); Archie Green, who saved Peter Tamony's work for posterity and encouraged me throughout this project; Reinold Aman, Jesse Sheidlower, Jonathan Green and Susan Ford, slang lexicographers, friends and comrades-in-words; Dr. Jerry Zientara, the learned, witty and helpful librarian at the Institute for Advanced Study of Human Sexuality in San Francisco, which kindly opened its incomparable library to me; Tom Miller, Bill Stolz, John Konzal and Patricia Walker, archivists at the Western Historical Manuscript Collection, University of Missouri at Columbia, for their help and insights during my work with the Peter Tamony archives; Jim Holliday for his help on the slang of pornography; Jennifer Goldstein for her help on the slang of sex dancers; and Richard Perlman for his patient technological help.

Lastly, I acknowledge Terry Victor. With his joy of life and sexual puns, he has made a considerable mark on the last eight years.

Tom Dalzell

Liz, for her patience and tolerance, and above all for her smiles that seem to say 'Well, what else could I expect from the man I married?' My Liz. Thank you.

My inspirations cannot go unacknowledged; the seductive swirl of their slang led a young man astray, especially Barry Took and Marty Feldman for 'Jules & Sand'; Ray Galton and Alan Simpson for 'Steptoe & Son', Barry Humphries for 'Barry McKenzie', and Ronnie Barker for 'Fletcher'. They got me started, long before I had ever heard of Eric Partridge.

But, above all, Tom Dalzell must be named and shamed as the Sultan of Slang, for his scholarship and generosity - my passionate affair with the dark niches of our tongue would be just a secret fantasy without him.

Terry Victor

Aa

A adjective

anal US, 1997

- Now every scene I do is pretty much an "A" scene. (Quoting Nici Sterling).
 - Anthony Petkovich, *The X Factory* 1997

ABC's noun

underwear US. 1949

- I took off the a b c's and her stockings.
 - Hal Ellson, Duke 1949

abort verb

to defecate after being the passive partner in anal sex US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

ace of spades noun

the vulva US. 1960

 Harold Wentworth and Stuart Berg Flexner, Dictionary of American Slang 1960

acey-deucy adjective

bisexual US, 1972

A probable elaboration of 'AC/DC'.

 Bruce Rodgers, The Queens' Vernacular 1972

Adam noun

a homosexual's first sexual partner US,

The first man.

 Bruce Rodgers, The Queens' Vernacular 1972

adult baby noun

a person, often a prostitute's client, whose sexual needs are manifested in a desire to be dressed and treated as an infant *UK*, 1995

 Ben refused to see anything wrong with being an adult baby. — Kitty Churchill, Thinking of England 1995

afgay noun

a homosexual US, 1972

Formed by a pig Latin-like construction called 'Anyway'.

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

African queen noun

a white homosexual man who finds black men attractive *US*, 1979

Punning on the Bogart film.

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

afternoon delight noun

extra-marital sex US. 1982

 adultery: afternoon delight — Sherri Foxman, Classified Love 1982

agate noun

a small penis US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

Agent Scully noun

oral sex US. 2001

A reference to the name of the female lead in the *X-Files* television series, punning on her name and **SKULL** (oral sex).

- Brooks and his colleagues also provide police with glossaries of street slang
 - "Agent Scully" = "oral sex," "getting my cake" = "dating my girl."
 - Washington Post 20th August2001

a-hole noun

the anus US, 1942

A euphemism that calls more attention to that which is being skirted than would a direct reference.

- Cum dribbles down her crack, ultimately resting upon her a-hole.
 - Anthony Petkovich, *The X Factory* 1997

air noun

in the pornography industry, an ejaculation that cannot be seen leaving the penis and travelling through the air *US*, 1995 In a situation which calls for visual proof of

the ejaculation, air is not good.

Adult Video News August, 1995

air-conditioned adjective

sexually frigid UK, 1983

Tom Hibbert, Rockspeak! 1983

ala-ala's noun

the testicles US, 1981

Hawaiian youth usage.

- Wow, da guy when keeck mah ala-alas!
 Ah t'ought da buggah goin bus'!
 - Douglas Simonson, *Pidgin to da Max* 1981

a-la-beff noun

vaginal intercourse, the woman on hands and knees and the man entering her from behind *TRINIDAD AND TOBAGO*, 1980 An allusion to the mating of cattle and the French *boeuf*.

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

a-levels noun

anal sex, especially when advertised as a service offered by a prostitute *UK*, 2003
A play on the name given to 'advanced-level' examinations in the British education system.

Caroline Archer, Tart Cards 2003

alley cat noun

a sexually promiscuous person, especially a woman *UK*, 1926

 He goes on the prowl each night / Like an alley cat / Looking for some new delight / Like an alley cat / She can't trust him out of sight[.] — Jack Harlen, The Alley Cat Song 1963

Amy-John noun

a lesbian US, 1968

There are harsher and more widely used expressions: "Bulldyke," "Amy-John," "Cat-lapper," "Les," and so on.
 L. Reinhard, Oral Sex Techniques and Sex Practices Illustrated 1968

angel food noun

a member of the US Air Force as an object of homosexual desire *US*, 1988

• - H. Max, Gay (S)language 1988

angry adjective

(used of a penis) sexually aroused, erect US, 1970

Ah'd purely love to see it angry.
 M*A*S*H 1970

Antarctic 10 noun

any moderately good looking person of the sex that attracts you ANTARCTICA, 1991 The humour lies in the fact that a 'ten' in Antarctica would be a 'five' anywhere else.

Carnegie Mellon Astrophysics
 Peterson Group, Antarctic Vocabulary
 19th September 1997

anteater noun

an uncircumcised penis US, 1970

 You get bored you might amuse yourselves by betting quarters whether the next guy in will be a helmet or an anteater. — Joseph Wambaugh, *The New Centurions* 1970

A-plug noun

a plug inserted in the rectum as part of a sadomasochistic encounter US, 1979
An abbreviation for 'ass-plug'.

 My world of s/m is full of pleasure and is full of toys and goodies — handcrafted leather dildoes, A-plugs[.]
 What Color is Your Handkerchief 1979

apples noun

the female breasts US, 1942

Vincent J. Monteleone, *Criminal Slang* 1949

around the world noun

the oral stimulation of all parts of a partner's body *US*, 1951

 [T]hey say she gives a super around the world and also knows about massage[.] — Gore Vidal, Myra Breckinridge 1968

arse noun

the posterior, the buttocks UK, 1954 In conventional usage from Old English until early C18, at which time it was deemed impolite language and began a celebrated existence in slang, rarely appearing in print with all four letters in place. B.E.'s Dictionary of the Cantina Crew, probably 1698-9, gives 'ar-'; Francis Grose's Dictionary of the Vulaar Tonaue, five editions from 1785-1823 omits the 'r'. It was not until 1860 that the American ass appeared. The spelling in Australia is 'arse', but pronounced with a long 'a' and no 'r'. Since the 1980s there has been some encroachment of 'ass', but this is still strongly associated with the US.

 [S]lag birds used to go trotting upstairs with him [...] arses wagging and bristols [breasts] going[.] — Derek Raymond (Robin Cook), The Crust on its Uppers 1962

arsehole noun

the anus UK, 1400

 You talk to your average lesbian about two men shoving their engorged pricks up each other's sweating arse-holes and they will practically vomit on you.
 Kink 1993

arse like a wizard's sleeve noun an unusually loose rectum and anus UK, 2002

 Fackin' slag. Cunt like a Grimsby welly, arse like a wizard's sleeve. — Andrew Holmes, Sleb 2002

arva: harva noun

sexual intercourse UK, 2002

Derives from Romany **charva** (to interfere with). Anal intercourse is the 'full harva'.

• [T]o have the arva. — Paul Baker, *Polari*

A-sex noun

sex experienced while under the influence of amphetamine *US*, 1975

 Others joined them writing in insatiable A-sex. — Ed Sanders, Tales of Beatnik Glory 1975

ashes noun

▶ get your ashes hauled

to be brought to ejaculation US, 1906

 "Get the old ashes hauled." Billy and Mule look at each other. "Ashes hauled?" "That's an expression, kinda like, that means, you know, to do it, get it done." — Darryl Ponicsan, The Last Detail 1070

asparagus noun

a boy's penis US, 2003

From the language of child pornography.

 In court Monday, Schopp said his computer had inadvertently downloaded some of the images as he searched the Internet for asparagus recipes. Wilken noted that asparagus is apparently a slang term for boys' genitalia. — San Francisco Chronicle 28th October 2003

ass noun

1 the vagina UK, 1684

 I had saved my hankie that I wiped Ruth's ass out with after we had had our taste of sex, because I had a real freak of a nigger that I was gonna sell a smell of it to after I got back in the joint. — A.S. Jackson, Gentleman Pimp 1973

2 sex: a person as a sexual object US. 1910

 The other numerous downtown clubs would not serve us, nor would the white prostitutes sell black G.I.s any ass. — Bobby Seale, A Lonely Rage 1978

▶ take it in the ass

3 to take the passive role in anal intercourse *US*, 1983

 "There's a lady lawyer at the end of the bar that likes to take it in the ass," he said. — Gerald Petievich, *To Die in Beverly Hills* 1983

ass verb

to engage in prostitution US, 1991

 William T. Vollman, Whores for Gloria 1991

ass bandit; arse bandit; asshole bandit noun a male homosexual especially the active partner in anal sex US. 1968

Usually derogatory; combines **Ass**, with 'bandit' – or 'brigand', conventionally a generally romantic image of a villain who will take what he wants.

 Which is, dear reader, the true story of this particular asshole bandit[.]
 Angelo d'Arcangelo, The Homosexual Handbook 1968

ass burglar noun

the active partner in anal sex; more generally, a male homosexual *US*, 1979

 Maledicta 1979: 'Kings and queens; lingustic and cultural aspects of the terminology for gays'

ass cunt noun

the anus US, 1974

 Wowee, will you look at that little white kid's ass-cunt. That's a cherry if I ever saw one. — Piri Thomas, Seven Long Times 1974

ass fuck noun

anal sex US. 1940

 It seems like they were having more fun back then. Now it's like, um, you want to do an ass fuck for \$250 real quick? — LA Weekly 19th November 1999

ass-fuck verb

to engage in anal sex, especially in the active role *US*, 1940

 He denies saying he wanted to "ass fuck" the man, but agrees he was out of line. — Cleveland Scene 2nd August 2001

ass fucking noun

anal sex US, 1970

 Ass-fucking in general, never so much as crossed my mind until about two years ago[.] — Screw 15th March 1970

asshole eating noun

oral-anal sex US, 1988

- For asshole eating, I would charge, I would charge him thirty dollars extra.
 - Dolores French, Working 1988

ass hound | Aussie kiss

ass hound noun

- a man who obsessively engages in the pursuit of women for sex US, 1952
 - Corbett, who had the reputation of being a real ass hound, was embarassed and could not look Hal in the eye. — Ralph McInerny, Body and Soil 1991

ass iuice noun

rectal secretions and/or lubrication US, 2001

 This fat cock likes dark and damp places where it can gather up the stench of sweat and cum and ass-juice.
 Mark Hemry, Tales from the Bear Cult 2001

ass man; arse man noun

a man who considers that the (suggestive) appearance of a woman's posterior provides the supreme initial sexual attraction *US*, 1972

- [A]n ageing pornographer who specialised in videos devoted to anal sex
 - "the arse man of the millennium".
 - The Guardian 8th May 2000

ass queen noun

a homosexual man who is particularly attracted to other men's buttocks US, 1978

 Anon., King Smut's Wet Dreams Interpreted 1978

at it adjective

engaged in sexual intercourse AUSTRALIA, 1972

 She's got another one now. She's at it again. — Dorothy Hewett, The Chapel Perilous 1972

auld lang syne noun

mutual, simultaneous oral sex between two people *UK*, 2003 Rhyming slang for 69.

 I'm lucky if my wife gives me a hand job, let alone join me in Auld Lang Syne. — Bodmin Dark, Dirty Cockney Rhyming Slang 2003

aunt noun

the manager of a brothel UK, 1606

Vincent J. Monteleone, *Criminal Slang* 1949

Aussie kiss noun

oral-genital stimulation *UK*, 2002 Described as 'similar to a French Kiss, but given down under'.

• — Chris Donald, *Roger's Profanisaurus* 2002

Bb

baby noun

1 a prostitute's customer US, 1957

 Still and all, she had a small minute of indecision when he brought the first hundred-dollar baby to his apartment to meet her. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

2 a young performer new to the pornography industry who looks even younger than he or she is *US*, 1995

• - Adult Video News August, 1995

baby batter noun

semen US, 1997

• [I]t's because you ain't got the baby batter in your brain any more.

- Something About Mary 1998

baby fucker noun

a child molestor US, 1985

 The third was a child molestor who perhaps was not the best choice that the Colebrook Unified School District might have made as the driver of its bus for junior high school students. "The baby-fucker," I said. — George V. Higgins, Penance for Jerry Kennedy 1985

babylons noun

the female breasts UK. 2001

 BEING FIT DONT JUST MEAN HAVIN GREAT BABYLONS AND A NICE PUNANI.
 Sacha Baron-Cohen, Da Gospel According to Ali G 2001

baby pro noun

a very, very young prostitute US, 1961

 Burgess Laughlin, Job Opportunities in the Black Market 1978

bacalao noun

the unwashed vagina JAMAICA, 1996 From the Spanish for 'codfish'.

 Richard Allsopp, Dictionary of Caribbean English Usage 1996

back door; backdoor noun

the anus and rectum UK, 1694

 She says, "Sweetie, I ain't gonna go three way with you for no sawbuck. You gotta gimme fifteen." He says, "I'll spring for that if you can guarantee a tight back door and quim." — Iceberg Slim (Robert Beck), *Doom Fox* 1978

${\bf back\text{-}door;\;backdoor}\;\textit{adjective}$

adulterous US, 1947

 He was your mother's back-door man, I thought. — Ralph Ellison, *Invisible* Man 1947

backdoor Betty noun

a woman who enjoys anal sex US, 2000

 The people who've volunteered to get done are always self-proclaimed backdoor betties, but when push comes to penetration, they get shy.
 The Village Voice 8th August 2000

backdoor delivery noun

anal sex US, 1973

 I find "back door deliveries" very painful – even when a man uses lots of lubricant. – Jennifer Sills, Massage Parlor 1973

backdooring noun

anal intercourse UK, 1997

• ["]Bradley is referring to the rusty bullet-hole," said Mikey. "The what?" Mario was still struggling. "The chocolate starfish." "Backdooring." "Uphill gardening." [...] "What, you mean shoving it up their arse?" exclaimed Mario. — Colin Butts, *Is Harry on the Boat?* 1997

back-scuttle verb

to play the active role in sex, anal or vaginal, from behind US, 1885

 Dale Gordon, The Dominion Sex Dictionary 1967

back stairs noun

the anus and rectum considered as a sexual passage *UK*, 2001

 [B]ecause women can, and do, let men take the back stairs[.] — GQ July, 2001

back wheels noun

the testicles UK, 1998

Right up to the back wheels[.]
 — www.LondonSlang.com 26th June 2002

backvard noun

1 the buttocks US, 1972

 John A. Holm, Dictionary of Bahamian English 1982

2 the anus US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

badger scratching noun

the act of fondling a woman's vagina UK, 2002

- I wouldn't mind doin' a bit of badger scratching with her.
 - www.LondonSlang.com 26th June 2002

badly packed kebab noun

the vagina UK, 2002

A visual similarity.

• — Chris Lewis, *The Dictionary of Playground Slang* 2003

bad sick noun

any sexually transmitted infection ANTIGUA AND BARBUDA, 1996

 Richard Allsopp, Dictionary of Caribbean English Usage 1996

bag noun

1 the scrotum US, 1938

- Anon., King Smut's Wet Dreams Interpreted 1978
- 2 a diaphragm US, 1964
 - Roger Blake, The American Dictionary of Sexual Terms 1964

baggage noun

a boyfriend, agent or other male who accompanies a female pornography performer to the set *US*, 1995 Not flattering.

Adult Video News October, 1995

bagpipe verb

to stimulate the penis to orgasm under the armpit of a lover *UK*, 1904 Homosexual use.

 He's a real case for bagpiping guys with big hairy arms. — Bruce Rodgers, The Queens' Vernacular 1972

bag up verb

to put a condom on a penis *UK*, 2002 Also variant construction of 'bag it up'.

 Ah couldn'a found a fellah's dick, let alone discreetly bagged it up. — Ben Elton, High Society 2002

bahookie noun

the buttocks; the anus UK, 1985

 [A] member of the Scottish executive having a dildo jammed up his bahookie by a piece of telegenic jailbait[.] — Christopher Brookmyre, Boiling a Frog 2000

baked-bean noun

a sexual interlude *UK*, 2000 Rhyming slang for scene.

 I'm about to press the little green button to connect me to her number, to arrange a little baked bean, my old gent's getting twitchy at the very thought[.] — J.J. Connolly, Layer Cake 2000

balcony noun

the female breasts US, 1964

 Polly's balcony might not be something to inflame the pimple-faced readers of Playboy, but it had exactly what a grown man wanted[.] — Max Shulman, Anyone Got a Match? 1964

baldy lad noun

the penis UK, 2001

 Is there a famous person who looks like your baldy lad, would you say? Who'd yew say yewer knob looks like, if anyone? — Niall Griffiths, Sheepshagger 2001

ball noun

an act of sexual intercourse US, 1970

Ball: The accepted word for the sex act.
 Screw 12th October 1970

ball verb

1 to have sex US, 1952

 In that time, Dean is balling Marylou at the hotel and gives me time to change and dress. — Jack Kerouac, On the Road 1957

2 to insert amphetamine or methamphetamine in the vagina before sexual intercourse *US*, 1971

 Eugene Landy, The Underground Dictionary 1971

balls noun

the testicles UK, 1325

 I joined the university karate class (not because I wanted a code of honour but so I could kick anyone in the balls who attacked me when I walked home late at night). — The Guardian 20th January 2004

baloney noun

the penis US, 1928

 Man, wouldn't I love to play hide the baloney with that. — Charles Whited, Chiodo 1973

baloney pony noun

the penis US, 2002

DUANE: How big is your johnson?
 RAMU: Johnson? DUANE: Your wand, your pork sword, your baloney pony.
 The Guru 2002

balsa boy | bang

balsa boy noun

a male pornography performer who has trouble maintaining an erection *US*, 1995 One of many woop images.

• - Adult Video News August, 1995

bam-bam noun

the buttocks TRINIDAD AND TOBAGO, 2003

• — Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003 I shall keep my word, and you shall keep your banana tree. — Petra Christian, The Sexploiters 1973

B and D; B/D noun

bondage and domination (or discipline) as sexual activities US, 1974

 Real-life S/M activity, unlike the cliches of S/M ficiton, rarely is bizarre or extreme; most of it involves biting, hitting, slapping and the like, rather

PENIS

baloney noun, US, 1928

 Man, wouldn't I love to play hide the baloney with that. — Charles Whited, Chiodo 1973

beef noun, US, 2001

 "The boy is masturbating" [...] Beef Strokin' off[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

bone noun, US, 1916

the penis, especially when erect

 "Why, if you mean do I think I could get a bone up over that old buzzard, no, I don't believe I could..." — Ken Kesey, One Flew Over the Cuckoo's Nest 1962

dingus noun, US, 1888

 Half-and-half still costs you more than straight, so if you need the girl's mouth on your dingus to get you up it will set you back a total of thirty dollars[.] — Gerald Paine, A Bachelor's Guide to the Brothels of Nevada 1978

swanz noun, US, 1985

 They wore wigs and tied their cocks up with pantyhose back toward their ass, so if the guy reached down there he couldn't feel the swanz hanging there to give the guy away.
 Mark Baker. Cops 1085

tool noun, UK, 1553

Conventional English at first – found in Shakespeare's *Henry VIII* – and then rediscovered in the C20 as handy slang.

 Men wake up every morning and look at their tools standing at attention. — Anka Radakovich, The Wild Girls Club 1994

wang; whang noun, US, 1935

 Filipinos come quick; colored men are built abnormally large ("Their wangs look like a baby's arm with an apple in its fist"); ladies with short hair are Lesbians; if you want to keep your man, rub alum on your pussy.
 Lenny Bruce, How to Talk Dirty and Influence People 1965

bamsie noun

the buttocks BARBADOS, 1996

 Richard Allsopp, Dictionary of Caribbean English Usage 1996

bamsie man noun

a male homosexual TRINIDAD AND TOBAGO, 1996

 Richard Allsopp, Dictionary of Caribbean English Usage 1996

banana noun

the penis US, 1916

 Anon., King Smut's Wet Dreams Interpreted 1978

banana hammock noun

a brief male bikini US, 1997

 Vann Wesson, Generation X Field Guide and Lexicon 1997

banana tree noun

the penis UK, 1973

than heavy B and D (bondage and discipline). — *Playboy* March, 1974

bandit noun

an obvious homosexual UK, 2001

An abbreviation of ASS/ARSE BANDIT.

 [T]his pure fucking bandit comes mincing in[.] — Kevin Sampson, Outlaws 2001

bang noun

an instance of sexual intercourse UK, 1691

 Bob had his bang; he came out and called Big Lug; Big Lug went down and got his bang[.] — Jack Kerouac, Letter to Neal Cassady 10 January 1951

bang verb

- 1 to have sex UK, 1720
 - Because I haven't banged anybody, not anybody, since we picked up Dinah, except her, of course, and this Margo is

bang-bang | batch 8

real cute. — John Clellon Holmes, *Go* 1952

2 to stimulate a woman's vagina by introducing and withdrawing a finger in rapid order *US*, 1971

 Eugene Landy, The Underground Dictionary 1971

▶ bang the crap out of

3 of a male, to exhaust a sex-partner by vigorous sexual activity *UK*, 2003
An intensification of BANG (to have sex) on the model of 'beat the crap out of' (to thrash).

 Their favourite [porn film] star is Rocco, a Brazilian guy who bangs the crap out of girls[.] — Mixmag April, 2003

bang-bang noun

the penis BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian English* 1982

banged up adjective

pregnant NEW ZEALAND, 2002

 Sonya Plowman, Great Kiwi Slang 2002

baps noun

the female breasts AUSTRALIA, 1992 After the small soft bread rolls.

 Another survey – this time by British bra makers – found that Pommy sheilas' baps are getting bigger and bigger and that soon the average girlie will sport enormous 38D-sized noras.
 Picture 5th February 1992

bareback adverb

(used of sex) without a condom US, 1960

 I always ride bareback myself. Take a chance my way, though. — Joseph Wambaugh, The Glitter Dome 1981

bareback rider noun

a man who has sex without using a condom US, 1960

 Harold Wentworth and Stuart Berg Flexner, Dictionary of American Slang

Baseball Annie noun

a woman who makes herself available sexually to professional baseball players US, 1949

 It is permissible, in the scheme of things, to promise a Baseball Annie dinner and a show in return for certain quick services for a pair of roommates.
 Jim Bouton, Ball Four 1970

bash noun

an act of sexual intercourse UK, 1979

 And then you can whip her up top for a quick bash! — Lance Peters, The Dirty Half-Mile 1979

bash verh

▶ bash one out

(of a male) to masturbate UK, 2002

 I didn't like the thought of him just doing it so cheap, so routine – just bashing one out like that. — Kevin Sampson, Clubland 2002

▶ bash the bishop

(of a male) to masturbate UK, 2000

[M]y left hand Bashing the Bishop.
 Stuart Browne, Dangerous Parking
 2000

basket noun

1 the male genitals as seen through tight trousers *US*, 1941

 What a low-cut gown to a faggot must be is like tight Levis with a padded basket. — Lenny Bruce, The Essential Lenny Bruce 1967

2 a woman's labia US, 1949

Vincent J. Monteleone, *Criminal Slang* 1949

basket days noun

days of good weather US, 1965

 Basket days – A period of mild weather that permits men to wear garments light enough to reveal the contours of their baskets. – Fact January-February, 1965

basket shopping noun

the practice of observing the crotch of a clothed male to gauge the size of his penis *US*, 1964

Also known as 'basket watching'.

 Roger Blake, The American Dictionary of Sexual Terms 1964

bat and balls noun

the male genitals with the penis erect *UK*, 2003

 She [...] took off her glasses and went straight to work with that long tongue of hers licking my bat and balls.
 The Sucker's Kiss (excerpted in 'The Guardian' under the headline 'The Bad

Sex award shortlisted passages') 4th

batch noun

an ejaculation's worth of semen US, 1973

December 2003

 The sounds this bitch was making damn near had me ready to unload this batch right in her hand[.] — A.S. Jackson, Gentleman Pimp 1973 9 baths | beans

baths noun

Turkish baths where the main attraction is sex between homosexual men US, 1968

 You'll never learn to stay out of the baths, will you. — Mart Crowley, The Boys in the Band 1968

battle scar noun

a bruise on the skin caused by sucking *US*, 1982

Hawaiian youth usage.

 Douglas Simonson, Pidgin to da Max Hana Hou 1982

batty noun

the buttocks JAMAICA, 1935

Also variant 'bati'.

 If yuh touch me batty again, me gwan chop off yuh han'. — Donald Gorgon, Cop Killer 1994

batty man noun

a male homosexual ANTIGUA AND BARBUDA,

 Being gay or lesbian – a "chi-chi" man'gal or a "battyman," is the ultimate sin in Jamaica. — San Diego Union-Tribune 26th August 2001

batty wash noun

the act of licking an anus with your tongue UK, 2000

West Indies origins.

• Tunde made him give him a batty wash [...] And he had to suck out Tunde's arsehole. — Dog Eat Dog 2000

bayonet noun

► take the bayonet course

to participate in bismuth subcarbonate and neoarsphenamine therapy for syphilis *US*, 1081

 Maledicta Summer/Winter, 1981: 'Sex and the single soldier'

bazooka noun

the penis US, 1984

 Brigid McConville and John Shearlaw, The Slanguage of Sex 1984

bazookas noun

the female breasts US, 2005

 Thonged buttage backed up by booming bazookas when Bobbie boogies on the stage at a club.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

bazoomas; bazoombas noun the female breasts UK, 1984

 Do you wish you played drums so you could peek at her bazoomas on stage?
 FHM June, 2003

bazooms noun

the female breasts US, 1936

Originally a corruption of 'bosom' with the same sense, then evolved to mean 'breasts'; almost always phrased in the plural.

 Yeahh, but howdja like them bazooms on that P.R. chick? — Richard Price, The Wanderers 1974

bazooties noun

the female breasts US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

BDSM: BD/SM noun

bondage, domination, sadism and sasochism or sado-masochism, unified as a sexual subculture US, 1969

 Even fashion is taking a lead from the BDSM scene. Black leather, chokers, spikes and high heels have all graced the catwalks over the last year or so.
 Code January, 2002

beach boy noun

a handsome, young black man who takes white female tourists as lovers *BARBADOS*, 1996

 Richard Allsopp, Dictionary of Caribbean English Usage 1996

beam noun

► to have your high beams on (used of a female) to experience erect nipples US, 2003

Related to describing such a female as having her **HIGH BEAMS** on.

 Chris Lewis, The Dictionary of Playground Slang 2003

bean noun

the clitoris UK, 2001

- The scenes with her flicking her bean [masturbating] are fucking good.
 - Kevin Sampson, Outlaws 2001

bean queen noun

a homosexual who prefers Latin Americans as sexual partners US. 1988

• - H. Max, Gay (S)language 1988

beans noun

sexual satisfaction UK, 1997 A meal that 'fills you up'.

• I told him I's givin' her beans before him so he calls me a cunt an' we had

a scrap. — Nick Barlay, *Curvy Lovebox* 1997

beard noun

a woman's pubic hair US, 2005

 [S]he strips down to bumpers and beard, then climbs aboard his Oscar Meyer-mobile. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

bearded clam noun

the vulva US, 1965

 He gobbles one beaver and gets promoted. I've ate close to three hundred bearded clams in my time and never even got a commendation.
 Joseph Wambaugh, The Choirboys 1975

beast noun

the penis UK, 2001

 [H]e iz very mesculin [masculine] and iz got a beast dat iz well in hadvance of hiz age. — Sacha Baron-Cohen, Da Gospel According to Ali G 2001

beast verb

to have anal sex UK, 1999

"What you been up to then, Lisa?"
 "Well, you know, getting beasted by Jason. What with him being inside for so long, one of the problems is they always want to do it up the arse."
 Jeff Pope and Terry Winsor, Essex Boys 1999

beasting noun

from a male perspective, an act of sexual intercourse *UK*, 2003

Possibly inspired by the BEAST WITH TWO BACKS.

 [T]onight I'm planning to give her a beasting she won't forget. — Colin Butts, Is Harry Still on the Boat? 2003

beast with two backs noun

vaginal, face-to-face sexual intercourse between a heterosexual couple; sex between two people \it{UK} , $\it{1604}$

From Shakespeare.

 Hey you!! Did you make the beast with two backs with my little ewe? — Barry Humphries, The Wonderful World of Barry McKenzie 1968

beat verb

▶ beat about the bush; beat around the bush

1 (of a female) to masturbate *UK*, 1991 Wordplay on 'beat' (used in many terms of male masturbation) and **BUSH** (the pubic hair). Forgive me. I probably don't have time to beat about your bush. — Terry Victor, Return of the Menu Monster 1991

heat it

2 (of a male) to masturbate US, 1995

 The plane started spinning around, going out of control. So my cousin decides it's all over, and he whips it out and starts beating it right there.

— Mallrats 1995

▶ beat the pup

3 (of a male) to masturbate US, 1950

 Hyman E. Goldin et al., Dictionary of American Underworld Lingo 1950

▶ beat your baloney

4 (of a male) to masturbate US, 1969

 One maverick among those polled got his kicks beating his baloney during TV commercials. — Screw 10th November 1969

▶ beat your bishop

5 (of a male) to masturbate US, 1916

 In fact you can sit here and rest or beat your bishop while I go ramblin around there, I like to ramble by myself. — Jack Kerouac, The Dharma Bums 1958

▶ beat your meat; beat the meat

6 (of a male) to masturbate US, 1936

 Suppose you just sit down and beat your meat if you're getting anxious.
 Norman Mailer, The Naked and the Dead 1948

beat off verb

(of a male) to masturbate US, 1962

 [T]hen there was only emptiness and the same sort of something-wasted feeling he'd had when he was his little brother's age and beat off in the bathroom. — Jess Mowry, Way Past Cool 1992

beat sheet noun

a pornographic magazine US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

beaver noun

a woman's pubic region; a woman as a sex object; sex with a woman US, 1927

 Hey, you know what the cryptic term "Beaver" refers to in those nudie movie ads? Then you're sharper than a Gillette. — San Francisco Chronicle 27th September 1967

beaver cleaver noun

a womaniser; the penis UK, 1981

 Do black men truly have such burdensome Beaver Cleavers?
 Richard Herring, Talking Cock 2003

beaver creek noun

▶ have a bite at beaver creek

to perform oral sex on a woman US, 2001

Another way to say "cunnilingus" [...]
 Having a bite at beaver creek[.] — Erica
 Orloff and JoAnn Baker, Dirty Little
 Secrets 2001

beaver fever noun

an obsession with women and sex US. 1997

 Anna Scotti and Paul Young, Buzzwords 1997

beaver flick noun

a pornographic film US, 1970

 "We know we've got a long way to go but we're trying not to make just beaver flicks." (Quoting Jim Mitchell).
 The Berkeley Tribe 22nd-28th August 1970

beaver loop noun

a repeating video featuring female frontal nudity US, 1971

 During my career, I've probably seen close to 500 beaver loops and maybe 200 hard-core shorts[.] — Screw 2nd August 1971

beaver pie noun

the female genitals, especially as the object of sucking and licking UK, 1983

• - Tom Hibbert, Rockspeak! 1983

beaver red noun

a photograph or film depiction of a woman's vulva, showing a hint of pink but not the vaginal lips *US*, 1970

No, that's what we call "beaver red."
 It's not prosecutable as long as you don't have the lips showing or hanging out all through the picture. — Roger Blake, The Porno Movies 1970

beaver-shooting noun

a concerted voyeuristic effort to find women whose genitals or pubic hair can be seen US, 1970

 I better explain about beaver-shooting. A beaver-shooter is, at bottom, a Peeping Tom. It can be anything from peering over the top of the dugout to look up dresses to hanging from the fire escape on the twentieth floor of some hotel to look into a window.

— Jim Bouton, Ball Four 1970

beaver shot noun

a photograph or filming of a woman's genitals *US*, 1970

In the early 1960s LA-based band The Periscopes recorded a rock'n'roll tune called 'Beaver Shot' which was banned from the radio after two plays.

 In commercial film prior to this, other than documentaries on nudism, a view of the pubic region – the "beaver shot" it was called – occurred only as a brief glimpse[.] — Terry Southern, Blue Movie 1970

beaver-with-stick noun

full frontal male nudity US, 1977

Back in the good old days, like the middle '6os, when female "beaver" films were all the rage, the industry catered primarily to the heterosexual trade. Oh, sure, there was the occasional male "beaver-with-stick" flick, but these were the exception.
 San Francisco Chronicle 24th January 1977

beef noun

1 the vagina; an attractive and sexual woman *BARBADOS*, 1982

- John A. Holm, Dictionary of Bahamian English 1982
- 2 the penis US, 2001
 - "The boy is masturbating" [...] Beef Strokin' off[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

beef verb

to have sex US, 1975

 There were sounds from Connell's bedroom [...] Connell was beefing her.
 G.F. Newman, The Gurnor 1997

beef-a-roni noun

a muscular, handsome male *US*, 1985 Punning with the name of a food product and the many meat images involved in sexual slang.

 Connie Eble (Editor), UNC-CH Campus Slang April, 1985

beef bugle noun

the penis, especially as an object of oral sex AUSTRALIA, 1971

 Have youse tried blowin' the old beef bugle? — Barry Humphries, Bazza Pulls It Off! 1971

beefcake noun

artistic or photographic depictions of nude or partially nude muscular men US, 1949

The sexual reciprocal of CHEESECAKE.

 Lesbian periodicals, male "beefcake," pamphlets, cards, buttons, and a host of fine fiction on the homosexual theme adorn the shelves of Craig's bookstore. — Screw 21st February 1969

beef curtains noun

the labia US, 1998

• - Paul Baker, Polari 2002

beef injection; hot beef injection noun sexual intercourse US, 1968

 [W]hat Rollo really needs is love, affection, understanding, etc., etc. In other words, a beef injection. — Angelo d'Arcangelo, The Homosexual Handbook 1968

been around adjective

sexually experienced US, 1979

 Brad and Dell both told me "for my own good" that Deb "has been around." — Beatrice Sparks (writing as 'Anonymous'), Jay's Journal 1979

been there adjective

said of a person with whom the speaker has had sex FI/I, 1996

 She's a fuck-around man. Lotsa fellas been there. — Jan Tent, 1996

bee stings noun

small female breasts US, 1964

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

behind-the-behind noun

anal sex US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

bejonkers noun

the female breasts AUSTRALIA, 1988

 – James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

bell noun

the clitoris AUSTRALIA. 1988

 James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

bell end noun

the head of the penis UK, 1997

• [H] brushed his bell end up and down her lips before ramming himself inside her — Colin Butts, *Is Harry on the Boot?* 1997

belly queen noun

a male homosexual who prefers face-to-face intercourse *US*, 1965

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

belly ride noun

sexual intercourse US, 1993

 Kenn 'Naz' Young, Naz's Dictionary of Teen Slana 1993

Benny boy noun

a young transvestite prostitute found in Manila and other Southeast Asian cities PHILIPPINES, 1967

 The Benny Boy is a man who is dressed as a woman and uses adhesive tape to keep his genitals flat against his abdomen. — Charles Winick and Paul Kinsie, The Lively Commerce 1972

bent adjective

1 sexually deviant UK, 1957

 Being tall I could pass for a foreign soldier, albeit a slightly bent one.
 Fiona Pitt-Kethley, Red Light Districts

of the World 2000

2 homosexual *UK*, 1959Does your family know you're bent?

- Armistead Maupin, Babycakes 1984

best friend noun

your penis AUSTRALIA, 1992

 So I wrapped a \$50 note around my best friend (he means his DICK readers) and fastened it on with a rubber band. I woke up next morning with my Morning Glory being choked. — Picture 5th February 1992

bi noun

a bisexual person US, 1956

 If he were a "bi" he'd want to get into the act and maybe hump his buddy while ol' buddy is humping you.
 Screw 16th May 1969

bi adjective

bisexual US, 1956

 Met this quietly sensual "bi" friend of Martin's, wearing a clerical collar.
 Jefferson Poland and Valerie Alison, The Records of the San Francisco Sexual Freedom League 1971

Bianca blast noun

oral sex performed with a mouth full of Bianca mouth wash US, 1993

• — J.R. Schwartz, The Official Guide to the Best Cat Houses in Nevada 1993

bi-curious adjective

interested in experimenting with bisexuality US, 2002

13 bicycle | birdcage

 [T]o check if I have missed this week's edition of Bi-Curious Girls. — The Guardian 28th October 2002

bicycle noun

a sexually promiscuous female UK, 1989

 A fellow might easily marry a girl whose oul' one had been getting her oats morning, noon and night, tongue hanging out for it, the town bicycle, like, only she never got caught.
 Hugh Leonard, Out After Dark 1989

biffer noun

a prostitute US, 1971

 "Biffer," "prossie," "she-she," "pigmeat" are some other slang designations. — Charles Winick, The Lively Commerce 1971

big verb

to impregnate someone US, 1917

 He tu blame fuh biggin yu. — Iceberg Slim (Robert Beck), Mama Black Widow 1969

big brown eye noun

the female breast US, 1971

• — Eugene Landy, *The Underground Dictionary* 1971

big casino noun

any sexually transmitted infection US, 1948

 Nitti, like Capone, had picked up in his travels the occupational malady of the underworld, euphemistically known as the capital prize, or big casino. — San Francisco Call-Bulletin 23rd February 1948

Big O noun

an orgasm US, 1968

 Then, just as I was about to reach the big O, shrieking with pleasure, he hurled me down the stairs[.] — Gore Vidal, Myra Breckinridge 1968

big tender noun

a scene in a pornographic film when the participants hug each other US, 1991

 Now, this [on screen] is what we call "the big tender," only the dialogue is a little different[.] — Robert Stoller and I.S. Levine, Coming Attractions 1991

big-up adjective

pregnant BAHAMAS, 1995

 – Patricia Clinton-Meicholas, More Talkin' Bahamian 1995

bike noun

a promiscuous woman AUSTRALIA, 1945 Suggests 'easy availability for a ride'. Often in compound as 'office bike', 'school bike', 'town bike', 'village bike', etc; occasionally, if reputation demands, 'the bike'.

 What an ugly old bike. I wouldn't ride her for practice!!! — Barry Humphries, Bazza Pulls It Off! 1971

bike space noun

the vagina UK, 2001

From the phrase 'I know "where i'd like to park my bike", said by a man considering a woman as a sexual object.

Sky Magazine July, 2001

bilingual adjective

bisexual US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

billiards noun

the testicles AUSTRALIA, 1988

 James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

bimbo noun

a well-built, attractive, somewhat dim woman *US*. 1920

 New York has the most beautiful bimbos on earth and it will amuse you to learn that few of them come from New York. — Jack Lait and Lee Mortimer, New York Confidential 1948

bint noun

a promiscuous woman *UK*, 1855 Derogatory.

 Roger takes a great swig of his lager and says, quietly: – slags. lanto sniggers and agrees. – Bints. – Niall Griffiths, Sheepshagger 2001

bird noun

the penis US, 1969

"Bird" – the male organ. Used in jovial greeting, as in "How's your bird?"
 Washington Post 17th January 1985

bird bandit noun

a womaniser UK, 1984

 I walk into a well-known bird-bandit's lair and find a comely Richard [woman] flaunting her Arris [buttocks] around the gaff[.] — Anthony Masters, Minder 1984

birdcage noun

the anus US, 1972

birdie | bit of brush 14

 Bruce Rodgers, The Queens' Vernacular 1972

birdie noun

a passive, effeminate male homosexual *US*, 1921

• He didn't turn around even when he heard the crunch of boots on the gravel, or felt the heavy body of the bulldog creature filling the space at his back, or even when the sodomite spoke. "You're a birdie and I'm going to have your ass." — Robert Campbell, Alice in La-La Land 1987

bitchsplitter noun

the penis US, 2003

Used on-air in the telling of a joke by syndicated US broadcaster Mancow Muller, adopted as a name by a Canadian death metal band.

• — Chris Lewis, *The Dictionary of Playground Slang* 2003

bite verb

1 to flex, and thus contract, the sphincter during anal sex US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

ERECT PENIS

blue steeler noun, US, 1997

a particularly erect erection

 Vann Wesson, Generation X Field Guide and Lexicon 1997

boner noun, US, 1961

 [D]eep inside of me still burned the soul of a stupid and simple girl, who wanted nothing more out of life than to induce in every man she met a good hard boner.

 Rita Ciresi, *Pink Slip* 1999

chubby adjective, UK, 1998

 [T]he sight of her big old arse is getting me chubby. — Loaded June, 2003 diamond cutter noun, US, 1975

- Then she slowly twists 360 degrees, all the while impaled on your diamond-cutter.
 - The FHM Little Book of Bloke June, 2003

pride of the morning noun, US, 1972 the erection experienced by a man upon awakening in the morning

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

biscuit noun

1 a promiscuous woman US, 1993

 Kenn 'Naz' Young, Naz's Dictionary of Teen Slang 1993

2 the buttocks US, 1950

 Hyman E. Goldin et al., Dictionary of American Underworld Lingo 1950

bishop noun

the penis US, 1916

Used in a variety of expressions that refer to male masturbation.

 I banged the bishop over this one more times than I care to count. — Armistead Maupin, Babycakes 1984

bitch noun

a sexual submissive of either gender in a sado-masochistic relationship *UK*, 2002 Generally attached to a possessive pronoun.

 The sound of a voice I barely recognize as mine, moaning, "I'm your bitch, fuck me harder." — Val McDermid (Editors: Stella Duffy and Lauren Henderson), Metamorphosis [Tart Noir] 2002

▶ bite the brown

2 to perform mouth-to-anus sex US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

biter noun

the vagina US, 1998

 And out on the floor, after a long sexy masturbatory dance, her miniskirt around her hips; her rosy biter winking its hairy eye at me where I sat[.]
 Clarence Major, All-Night Visitors 1998

bit of black noun

a black person objectified sexually UK, 1974

 I'd like to see how you'd handle a bit of black. Or vice versa. — Ted Lewis, Jack Carter's Law 1974

bit of brush noun

a woman regarded and categorised as a sexual object; the act of sex AUSTRALIA, 1965

 William Dick, A Bunch of Ratbags 1965 15 bit of cunt | block

bit of cunt noun

a woman regarded and categorised as a sex object; an act of sexual intercourse UK, 1984

It's all a MaccLad wants / Beer 'n' 'sex'
 'n' chips 'n' gravy / Tasty bit of cunt.
 — The Macc Lads, Beer 'n' 'Sex' 'n'
 Chips 'n' Gravy 1985

bit of elastic noun

the penis UK, 1999

 For me though, you can reserve your nice bit of elastic down there Nicky, do the trick just nicely. — Jeremy Cameron, Brown Bread in Wengen 1999

bit of hard noun

an erection UK, 1978

 [G]ive a bit of hard for a bit of soft [of a man, to have sex]. — Laurie Atkinson, 1978

bit of rough noun

a male lover, categorised as of a lower social status, or a rougher background than the partner *UK*, 1999

 They're howling for a bit of rough, this lot! — Kevin Sampson, Powder 1999

bit of spare noun

anyone providing sexual favours, even on a short-term or occasional basis; an unattached woman *UK*, 1978 'Bit of' plus conventional use of 'spare' (available).

 I always got the impression that Maurice was down her on the look out for a bit of spare. — Roger Busley, Garvey's Code 1978

bit of stray noun

a casual sexual acquaintance, usually female *UK*, 2001

 She was posh, too, and a lot brighter than his usual bits of stray. — Garry Bushell. The Face 2001

bit of the other noun

sexual intercourse UK. 1984

 Life is, after all, a bit at this, a bit at that and a bit of the other. — The Observer, 29th June 2003

bit of tit noun

a woman regarded as a sexual object; sex with a woman *UK*, 1984

• "I fancy a bit of tit tonight." "Lovely bit of tit, she was." — Beale, 1984

bit on the side noun

a lover; a love affair; extra-marital sex *UK*, 2001

 [A] ladies' man who regarded a bit-onthe-side as harmless[.] — Mark Powell, Snap 2001

BI noun

an act of oral sex, a blow job US, 1949

 And what should be this film's finest sex scene, the finale between Ashlyn and Jamie, turns out to be mainly a simple b.j. ending in a facia. — Adult Video News February, 1993

black jack noun

the penis of a black man *US*, 1965 Homosexual usage.

 The Guild Dictionary of Homosexual Terms 1965

black velvet noun

a black woman's vagina US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

black wings noun

oral sex with a black woman US, 2000

 You got your Red Wings by eating a girl on her period and your Black Wings by eating a black girl. — Ralph 'Sonny' Barger, Hell's Angel 2000

blanket drill noun

sex in bed US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

blister noun

a prostitute US, 1905

 Dale Gordon, The Dominion Sex Dictionary 1967

block noun

▶ on the block

1 engaged in prostitution on the street *US*, 1941

 Have all the players and working girls smiling on her, lapping up the news that Inez been put out on the block again, handed over her little black book and gone back in harness.
 — John Sayles. Union Dues 1977

2 subjected to serial rape NEW ZEALAND,

1973

 Home had told the girl: "You've got between now and the time I finish this cigarette until you go into the bedroom and go on the block." — Truth 4th December 1973

block verb

to sodomise someone or subject them to serial rape NEW ZEALAND, 1978

blocks | body shop 16

 When a sheila came she knew what was going to happen, she was going to be blocked, gang raped. — Bill Payne, Staunch 1991

blocks noun

▶ put the blocks to

to have sex with someone US, 1888

 Guys who spoke of "putting the blocks to" a chick were bound to be assholes too[.] — Screw 3rd January 1972

blow noun

an act of oral sex performed on a man *US*, 1946

An abbreviation of BLOW IOB.

 Oh J-A-N-E-T *I want a blow* I love you so. — Sal Piro and Michael Hess, The Official 'Rocky Horror Picture Show' Audience Participation Guide 1991

blow verb

1 to perform oral sex US, 1930

 I, anticipating even more pleasure, wouldn't allow her to blow me on the bus[.] — Neal Cassady, The First Third 1947

▶ blow a load

2 to ejaculate US, 1995

 Lois could never have Superman's baby.
 Do you think her fallopian tubes could handle his sperm? I guarantee he blows a load like a shotgun. — Mallrats 1995

▶ blow a nut

3 to ejaculate US, 1994

 JAY: So I blow a nut on her belly, and I get out of there, just as my uncle walks in. — Clerks 1994

▶ blow your beans

4 to orgasm AUSTRALIA, 1985

 Recorded by Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

▶ blow your cookies

5 to eiaculate UK. 2000

 I got a coachload of Japanese booked in [to a massage parlour] for the weekend. Don't want 'em to blow their cookies in the first five minutes and refuse to pay for the whole hour. — Chris Baker and Andrew Day, Lock, Stock... & a Fist Full of Jack and Jills 2000

blow bath noun

during the war in Vietnam, a bath, massage and sex US, 1991

• - Linda Reinberg, In the Field 1991

blowboy noun

a male homosexual US, 1935

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

blow job noun

an act of oral sex performed on a man, or, occasionally, a woman US, 1942

 Mario and Greg emerged triumphant from the same toilet, having received a wank and a blow-job respectively from a girl called Geraldine. — Colin Butts, Is Harry on the Boat? 1997

blue adjective

sexually explicit, pornographic UK, 1864

 [B]ut then one night he took us to a blue movie, and what do you suppose? There he was on the screen
 Truman Capote, Breakfast at Tiffany's 1958

blue balls noun

1 a pain in the testicles caused by long periods of sexual arousal without release US. 1916

Also South African variant 'blou balles'.

 She's taken their blood pressures on a wild-goose chase, and abandoned them with blueballs. — Josh Alan Friedman, Tales of Times Square 1986

2 any sexually transmitted infection US,

 Roger Blake, The American Dictionary of Sexual Terms 1964

blue steeler noun

a particularly erect erection US, 1997

 Vann Wesson, Generation X Field Guide and Lexicon 1997

blue veiner noun

a rigid erection US, 1975

 During his one month convalescence Rosco was unable to raise what Harold Bloomguard called a "diamond cutter" or even a "blue veiner" due to the shooting pains in his groin. — Joseph Wambaugh, *The Choirboys* 1975

bob verb

to perform oral sex on a man US, 1995

How much more can I bob here?
 Kids 1995

bobo noun

the vagina BAHAMAS, 1982

 – John A. Holm, Dictionary of Bahamian English 1982

body shop noun

a bar catering to an unmarried clientele with sexual agendas US, 1970

Pete Rozelle was in town this weekend.
He popped into one of those body
shops on Union Street Friday night,
squeezing past the sweet young things
and the hot-to-trot hustlers. — San
Francisco Examiner 24th September
1970

body-to-body noun

a sexual service offered in some massage parlours in which a girl will massage her client with her body *UK*, 2003

• [T]wo-way body-to-body: the girl will massage her client with her body and vice versa. — Caroline Archer, *Tart Cards* 2003

boff noun

sex; an act of sexual intercourse US, 1956

 Ladies flock to kiss him, pay respects, and, in some cases, hope for a little boff. — Josh Alan Friedman, Tales of Times Square 1986

boff verb

to have sex US, 1937

 And yet, go understand people – it is her pleasure while being boffed to have one or the other of my forefingers lodged snugly up her anus. — Philip Roth, Portnoy's Complaint 1969

bog bird noun

a woman who is willing to have sex in a public lavatory *UK*, 2003

• Just a dirty old bog-bird. — Colin Butts, *Is Harry Still on the Boat?* 2003

boink verb

to have sex with someone US, 1897

 On one call-out Anne had told the pathologist that she wouldn't have had any problem at all with a first-date boinking of the actor who'd played Hari. — Joseph Wambaugh, Floaters 1996

boinking noun

sexual intercourse US, 2005

 Julia joins a horned-up farmhand for some boinking in the barn. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

bombs noun

the female breasts US, 1968

Collin Baker et al., College
 Undergraduate Slang Study Conducted at Brown University 1968

bone noun

the penis, especially when erect US, 1916

 "Why, if you mean do I think I could get a bone up over that old buzzard, no, I don't believe I could..." — Ken Kesey, One Flew Over the Cuckoo's Nest 1962

bone verb

to have sex from the male point of view *US*, 1971

 It's a lot more interesting than just flinging off your clothes and boning away on the neighbor's swing set.
 Heathers 1988

bone-on noun

an erection US, 1927

 I swear to Christ, B., I never got such a terrific bone-on in my life! Like a fucking rock[.] — Terry Southern, Blue Movie 1970

bone queen noun

a male homosexual who favours performing oral sex US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

boner noun

an erection US, 1961

[D]eep inside of me still burned the soul of a stupid and simple girl, who wanted nothing more out of life than to induce in every man she met a good hard boner. — Rita Ciresi, *Pink Slip* 1999

bonevard noun

a conjugal visit in prison US, 1989

 James Harris, A Convict's Dictionary 1989

boning tool noun

the penis US, 2001

• — Erica Orloff and JoAnn Baker, *Dirty Little Secrets* 2001

bonk noun

sexual intercourse UK, 2000

 I had a really funny bonk in Tenerife once. Or was it twice, no, I only did her once but it was a good one. — Dave Courtney, Raving Lunacy 2000

bonk verb

to have sex UK, 1975

 His plan was to shack up with some fat girlfriend of his, piping [smoking crack cocaine] and bonking the night away[.]
 Lanre Fehintola, Charlie Says... 2000

boob noun

the female breast US, 1931

 Her breasts weren't especially big, or little, or round, or pointy or any of those magazine-writer tit fetish cliches. They were just nice boobs on a nice woman. — Gurney Norman, Divine Right's Trip (Last Whole Earth Catalog) 1971

boobitas: boobititas noun

small female breasts US, 1963

A borrowed use of the Spanish diminutive.

 Carol Ann Preusse, Jargon Used by University of Texas Co-Eds 1963

boob man noun

a male with a primary interest in a woman's breasts as a point of attraction *US*, 1073

 Like, most of 'em got small little tittles and are skinny, so if you're a boob man your hands feel kinda empty.
 Cherokee Paul McDonald, Into the Green 2001

boo-boos noun

the testicles US, 1951

 Dale Gordon, The Dominion Sex Dictionary 1967

booby; boobie noun

a female breast US, 1916

 Sitting in the back seat with the pudgy girl was his date – big boobies, he remembered, they jiggled. — Bernard Wolfe, The Late Risers 1954

boogie noun

the vagina US, 1969

 – J. E. Lighter, Historical Dictionary of American Slang, Volume 1 1994

boogie verb

to have sex US, 1960

 The Sunday Telegraph Magazine 11th March 1979

boom-boom noun

sex US, 1964

From Asian pidgin. Major use in Vietnam during the war.

 [A]nd I get to wondering what the fuck am I doing sleeping on the couch in my own house instead of in there doing boom-boom with the little woman[.] — Robert Campbell, Juice 1988

boom-boom verb

to copulate US, 1971

Hey, baby-san, you boum-boum G.I.?
 Screw 15th February 1971

boom-boom girl noun

a prostitute US, 1966

 The rest of the day was spent in finding a boom-boom girl. — Charles Anderson, The Grunts 1976

boom-boom house; boom-boom parlor noun a brothel US. 1966

• — American-Statesman (Austin, Texas) 9th January 1966

boom-dee-boom noun

sex US, 1984

Some of the boom-dee-boom girls.
 Some of the owners of the boom-dee-boom clubs. — Wallace Terry, Bloods
 1984

boomers noun

large female breasts US, 2005

 Kinked-up Lisa dons a leather outfit that showcases her boomers and buncakes while she drips hot wax on her man-friend. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

boongy noun

the buttocks BAHAMAS, 1995

 – Patricia Clinton-Meicholas, More Talkin' Bahamian 1995

boots noun

▶ put the boots to

to have sex with someone US, 1933

• I'd rather put the boots to Mrs. A. than Mrs. S. — *Screw* 18th July 1969

booty; bootie noun

1 the buttocks US, 1928

 He's Cyndia Lauper's boyfriend, so no skin search; Cyndi wouldn't want us looking up his boodie. — James Ellroy, Suicide Hill 1986

2 the vagina US, 1925

I've got a body as well as a booty.
Parlet, Booty Snatchers 1979

booty bandit noun

an aggressive, predatory male homosexual *US*, 1962

 Inmates subject to rape ("punks") face threats and violence perpetrated by stronger inmates ("daddies," "jockers," or "booty bandits") who initiate unwanted sexual acts. — Corrections Today December, 1996

booty call noun

a date made for the sole purpose of engaging in sex US, 1997

 He cruises the streets of L.A. in one long booty call. — Ana Loria, 1 2 3 Be A Porn Star! 2000

bootylicious adjective

sexually attractive, especially with reference to the buttocks *US*, 2001

 I don't think you / Ready for this / 'Cause my body too / Bootylicious for ya babe
 Destiny's Child Bootylicious 2001

bop verb

1 to have sex with someone US, 1974

 Your dick been limp for a year, 'cept when you're bopping your buddy Tony up there. — Platoon 1986

▶ bop the baloney

2 (of a male) to masturbate US, 1983

- Do you ever bop your baloney?
 - National Lampoon's Vacation 1983

border noun

a woman's pubic hair UK, 2001

A cultivated variation of the 'garden' theme.

 I love the way the girls in Nirvana do their borders. It's like they're having a little contest to see who can shave their minge in the most eye-catching way. — Kevin Sampson, Outlaws 2001

Boston tea party noun

a sexual fetish in which the sadist defecates or urinates on the masochist *US*. 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

both ways adverb

to be bisexual US, 1988

- You trying to tell me if I don't like spiders it means I go both ways?
 - Elmore Leonard, Freaky Deaky 1988

bottom noun

1 the pimp's favourite of the prostitutes working for him *US*, 2002

An abbreviation of 'bottom bitch' or 'bottom lady'.

 His bottom was Rudy, a seasoned ho from Georgia. — Tracy Funches, Pimpnosis 2002

2 the submissive partner in a homosexual or sado-masochistic relationship *US*, 1961

 Boots could take either the top or the bottom, without the least show of emotion. — Donald Goines, Whoreson 1972

bottom man noun

the passive partner in a homosexual relationship US, 1972

 Bottom man is the masochist in an S/M relationship (antonym: top man). The term refers exclusively to the hierarchial contrast of the two partners, one subject to the other, and need not correspond to the actual physical position — Wayne Dynes, Homolexis 1985

bouncy-bouncy *noun*

sexual intercourse US, 1960

 Kenn 'Naz' Young, Naz's Dictionary of Teen Slang 1993

boungy; bungy noun

the anus BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

box noun

1 the vagina; a woman UK, 1605

 I grabbed her by the shoulders, kissed her, and right quick from some instinctive sense shoved my hand right up her dress and came up with her box shining golden in the golden sun.

Jack Kerouac, Letter to Neal Cassady 10th January 1951
2 the posterior, the buttocks US, 1965

Originally black, then gay usage.

- Paul Baker, *Polari* 2002

box-chaser noun

a man who relentlessly pursues women *US*, 1969

 He was a real triple-threat man – boozer, Bible-thumper and box-chaser.
 Joey V., Portrait of Joey 1969

box lunch; box lunch at the Y noun oral sex on a woman US, 1964

The character Y resembles a woman's groin and plays on **BOX** (the vagina).

boy in the boat noun

the clitoris US. 1916

 [T]hose who felt that the ladies should have big bursts but could have them only in that highly localized surface nodule known in the trade as the vestigial phallus, or button, or boy in the boat. — Bernard Wolfe, *The Magic* of *Their Singing* 1961 boy toy | brown 20

bov tov noun

a young, attractive woman or man who is the object of sexual desire of their elders, homosexual or heterosexual *US*, 1989

 After two months he started complaining about being used as a boy toy – in bed he had no objection to being a sex object, but afterward he wanted me to respect him for his mind.
 Anka Radakovich, The Wild Girls Club 1994

bozack noun

the penis; the entire male genitalia *US*, 1990 Sometimes shortened to 'zack'.

 And the bitches? They'll do anything for it. I got my bozack done every day last week. Several times a time. — New Jack City 1990

brandy noun

lubricant applied to the anus in preparation for anal sex *UK*. 2002

Paul Baker, Polari 2002

Brazilian landing strip; Brazilian noun the trimming of a woman's pubic hair such that only a narrow strip remains; the result thereof US. 2001

 Maybe one percent of my clients have stuck to the old conservative bikini line wax – the rest have converted to Brazilians. — Nerve December 2000 – January, 2001

break verb

▶ break luck

(of a prostitute) to have sex with the first customer of the day or night US, 1969

• Several of her stable prosses were chatting over too hot cups of coffee, eager to break luck, anxious for Leila to tell them where to turn the first trick of their workday. — Emmett Grogan, Final Score 1976

break-luck noun

a prostitute's first customer of the day US, 1993

Washington Post 7th November 1993

brick verb

to have sex leaning against a brick wall for balance and purchase *UK*, 2001

 [D]escribe a sex act (eg: "bricking" means shagging against a brick wall)[.]
 Sky Magazine May, 2001

bricks noun

▶ on the bricks

working as a street prostitute US, 1981

 "Oh, they might treat you real nice at first, talk to you pretty, show you a good time, buy you pretty things, but before you know what's happening they got you out on the bricks." — Alix Shulman. On the Stroll 1981

brick shithouse noun

a woman, or rarely a homosexual man, with a curvaceous figure; a powerfully built man *US*, 1928

Sometimes euphemised to a simple 'house'.

 The girl is underage but built like a brick shit-house, and there's no corroboration. — Edwin Torres, Q & A 1977

bridal suite noun

a two-man prison cell NEW ZEALAND, 1999 A frank allusion to homosexual sex in prison.

 Harry Orsman, A Dictionary of Modern New Zealand Slang 1999

bring off verb

to induce and achieve an orgasm UK, 1984

 "Bring me off," I'm saying. "Finger me. Fuck me." — Kevin Sampson, Clubland 2002

British Standard Handful noun

the average female breast *UK*, 1977 A play on standards established by the British Standards Institute.

- A third nurse complained that Dr.
 Galea, a married man, squeezed one of her breasts and told her: "You are the three British standard handfuls."
 - The Mirror 1999

bronski verb

to sandwich a face between female breasts US, 1995

 Ludwig Vogel managed to get bronskied by that night's headliner, Colt 45. — Howard Stern, Miss America 1995

brothel spout noun

a prostitute who is physically and emotionally worn out by her work US, 1993

 J.R. Schwartz, The Official Guide to the Best Cat Houses in Nevada 1993

brown noun

the anus and/or rectum US, 1916

• Then, I'll wanna pinky you and put it in your friend's brown. — Kevin Smith, Jay and Silent Bob Strike Back 2001

brown verb

to perform anal sex upon someone *US*, 1933

 Let's just say a little friendly browning, OK? — Angelo d'Arcangelo, The Homosexual Handbook 1968

brown adjective

used for describing sexual activities involving excrement *UK*, 2002

 I leans back in my chair thinking about my brown adventures and the way we was both fucking covered in shite.
 Kevin Sampson, Clubland 2002

brownie queen noun

a male homosexual who enjoys the passive role in anal sex *US*, 1968

 A "brownie queen" is a homosexual male interested primarily in being the passive partner in anal intercourse.
 James Harper, Homo Laws in all 50 States 1968

brownies noun

the female breasts, especially the nipples *US*, 1982

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

FLACCID PENIS

deadwood noun, US, 1995

Extended from wood (the erect penis).

• - Adult Video News October, 1995

dolphin noun, US, 1995

Adult Video News October, 1995

flapper noun, US, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

flop on noun, UK, 2003

the penis that has become flaccid when an erection is to be preferred

[A]bout ten minutes into it I got a flop on.
 Richard Herring, Talking Cock
 2003

hanging Johnny noun, US, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

Irish horse noun, US, 1987

a flaccid or impotent penis

 Maledicta 1986-1987: 'A continuation of a glossary of ethnic slurs in American English'

Mister Floppy; Mr Floppy noun, UK, 2003 the penis that has become flaccid when an erection is to be preferred

[A]nxiety causes us to say hello to Mr Floppy[.]
 Richard Herring, Talking Cock 2003

softy noun, US, 1995

Adult Video News October, 1995

brown eye noun

the anus US, 1954

 The video continues as Stag fucks
 Trinity's brown eye while she finishes
 reaming North. — Adult Video
 August/September, 1986

brown eyes noun

the female breasts, especially the nipples *US*, 1932

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968

Brownie Girls noun

lesbian mutual oral-anal sex US, 1968

 Analingus, in which one one of the partners will be tongued, or playing "Brownie Girls" in which the two take turns upon each other. — L. Reinhard, Oral Sex Techniques and Sex Practices Illustrated 196

brown job noun

oral-anal sex US, 1971

 Eugene Landy, The Underground Dictionary 1971

brown lover noun

a person with a fetishistic love of excrement US, 1996

 This series was started by some brown lovers like yourself[.] — Peter Sotos, Index 1996

brown shower noun

an act of defecation as part of sadomasochistic sex play *UK*, 2003

Caroline Archer, Tart Cards 2003

brown wings noun

experience of anal intercourse, or anal-oral sexual contact, considered as an achievement *US*, 1971

Originally Hell's Angel usage; 'brown' (the colour associated with the anus) plus 'wings' (badge of honour).

bub | bum bandit

 But if you're the proud owner of an enormous penis and you still want to get your brown wings, the way is not to ask, it's to do. — GO July, 2001

bub noun

the female breast UK. 1826

• A flask that fits over her bubs. — Irving Shulman, *The Amboy Dukes* 1947

bubby noun

the female breast *UK*, 1655 Usually in the plural.

 Their secondary sex characteristics are simply too conspicuous to pass without insult, and we were unmerciful towards them: tits, boobs, knockers, jugs, bubbies, bazooms, lungs, flaps and hooters we called them, and there was no way to be polite about it. — Screw 3rd January 1972

bucket noun

1 the vagina UK, 2001

 Women's genitalia were represented as (potential) containers (e.g., bucket, box, hair goblet), places to put things in (e.g., furry letterbox, disk drive, socket, slot), containers for semen (e.g., gism pot, spunk bin, honey pot), and containers for the penis/sex (e.g., willy warmer, wank shaft, shagbox).

- Journal of Sex Research 2001

2 the buttocks; the anus US, 1938

 Ellen C. Bellone (Editor), Dictionary of Slang 1989

bud noun

the female nipple US. 1990

 Your buds is as hard as two frozen huckleberries. — Robert Campbell, Sweet La-La Land 1990

buddy window noun

a hole between private video booths in a pornography arcade designed for sexual contact where none is officially permitted US, 1996

The peep show has lost its popularity.
 The buddy window, glory hole. — James
 Ridgeway, Red Light 1996

buds noun

small female breasts US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

buff verb

► buff the banana (of a male) to masturbate US, 2001 Another way to say "the boy is masturbating" [...] Buffing the banana[.]
 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

buffers noun

the female breasts US. 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

bugger verb

to play the active role in anal sex UK, 1598

 Don't try to analyze it. The quarterback buggering the linebacker. What a waste. — Heathers 1988

bugle noun

the erect penis IRELAND, 1991

 He could'ev given himself a bugle now, out there in the hall, just remembering what she was like and her smile; no problem. — Roddy Doyle, The Van 1991

bulldag verb

to perform oral sex on a woman US, 1954

 Cause, whore, I'm gonna sleigh-ride you and bulldag you too. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1965

bullet noun

a single spurt of semen during male ejaculation *US*, 1966

Plays on **shoot** (to ejaculate).

 David Rowan, A Glossary for the 90s 1998

bullhead noun

an extremely large penis US, 1973

 I told her to make a guy think he has a bullhead for a dick even if it's not as large as her clitoris. — A.S. Jackson, Gentleman Pimp 1973

bull ring noun

a strongly-muscled anus; in terms of anal intercourse, a virgin anus *UK*, 2003

 Gayness Explained, The FHM Little Book of Bloke June, 2003

bum verb

to engage in anal intercourse UK, 1999

 I thought he was bumming Keva! Honest to God! I hears this mad moaning [...] just mad talking really... Oh my God! You've got your cock up me... fuck my butt, you bastard!
 Kevin Sampson, Powder 1999

bum bandit noun

a male homosexual UK, 1983

• - Tom Hibbert, Rockspeak! 1983

bum boy noun

a homosexual male, especially a youthful, sexually inexperienced male who is the object of an older homosexual's desire *UK*, 1929

 You can find Christians as well as meths men, tear offs, outcasts, bum boys, prostitutes and head breakers on Skid Row. — Geoffrey Fletcher, Down Among the Meths Men 1966

bum-bum noun

the buttocks TRINIDAD AND TOBAGO, 2003

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

bumfuck verb

to have anal intercourse, to sodomise someone *US*, 1866

 I love being fucked up the arse, I just love it! Will you bum fuck me?
 Stewart Home, Sex Kick [britpulp] (else where) 1999

bum fun noun

an intimate fondling of another's bottom *UK*, 2000

 [N]o snogging, lap dancing or bum fun. — Pete McCarthy, McCarthy's Bar 2000

bump noun

in a striptease or other sexual dance, a forceful pelvic thrust *US*, 1931

 A lot of white vocalists, even some with the big name bands today, are either as stiff as a stuffed owl or else they go through more wringing and twisting than a shake dancer, doing grinds and bumps all over the place[.] — Mezz Mezzrow, Really the Blues 1946

bump verb

1 in a striptease or other sexual dance, to thrust the hips forward as if copulating US, 1936

Dancing boys strip-tease with intestines, women stick severed genitals in their cunts, grind, bump, and flick it at the man of their choice. — William Burroughs, Naked Lunch 1957

▶ bump fuzz

- 2 (used of a female) to have sex with another woman *US*, 1997
 - - Pamela Munro, U.C.L.A. Slang 1997
- bump pussies

3 (used of lesbians) to have sex, especially by engaging in vulva-to-vulva friction US, 1967

 Two girls can, by interlacing themselves like forks, "bump pussies" as we used to say when I was a lad, and enjoy all of the thrills and chills of intercourse without even fingering themselves.
 Angelo d'Arcangelo, The Homosexual Handbook 1968

▶ bump the blanket

4 to masturbate in bed UK, 2000

If you need a toss [masturbation] you wait till association. We take it in turns, the rest of us go out [of the prison cell]. Don't wanna hear you bumping the blanket in the middle of the night.

 Chris Baker and Andrew Day, Lock, Stock... & A Good Slopping Out 2000

▶ bump uglies

5 to have sex US, 1989

 And Tango adds a phrase to the popular lexicon when Sly's Tango asks Russell's Cash, "Did you bump uglies with my sister?" — USA Today 22nd December 1989

bumper noun

the buttocks US, 1963

 I'll moor it on the Chicago River and put on a big sign, "Babes with Big Bumpers Wanted." — Red Rudensky, The Gonif 1970

bum puncher noun

a male taking the active role in anal sex, especially when finesse is not an issue AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

bumpy noun

the buttocks BERMUDA, 1985

 Peter A. Smith and Fred M. Barritt, Bermewjan Vurds 1985

bun noun

the vagina US, 1970

 [He is] hung like a stud horse, too. If she can't feel what he's throwing her she must have a bun full of novocaine.
 Lawrence Block, No Score [The Affairs of Chip Harrison Omnibus] 1970

bunch punch noun

sex involving multiple males and a single female *US*, 1975

 – American Speech Spring-Summer, 1975: 'Razorback slang' bunghole | bust 24

bunghole noun

the anus UK, 1611

 The way you were banging the bunghole, you damned near fell in — Jim Thompson, Pop. 1280 1964

bunk-up noun

an act of sexual intercourse *UK*, 1958 Originally military, post-World War 2.

 I'll have a leavy [levy] at the same time and imagine that I'm haveing [sic] a bunk up instead of you. — Frank Norman, Bang To Rights 1958

bunny noun

1 the vulva and vagina US, 1969

- Especially when I reached around and started playing with her big, beautiful tits and fingering her slick-furry bunny.
 Joey V., Portrait of Joey 1969
- 2 a homosexual male prostitute US, 1967
 - Dale Gordon, The Dominion Sex Dictionary 1967

buns noun

the buttocks US, 1877

 It was a drag with all the whiteys looking at a brother getting his buns kicked. — Babs Gonzales, Movin' On Down De Line 1975

bunt noun

the buttocks US, 1967

A blend of 'buttocks' and 'cunt'.

 Dale Gordon, The Dominion Sex Dictionary 1967

bunty noun

semen UK, 2000

 I'd give that a good service I can tell you. Pump a couple of gallons of bunty up it any day of the week. — John King, Human Punk 2000

burley; burly noun

burlesque US, 1934

 Harold Wentorth and Stuart Berg Flexner, Dictionary of American Slang 1960

burleycue noun

burlesque US, 1923

 There was also burly burleycue queen Carrie Finnell, who could make the tassels on her breasts swing in multiple directions. — Samuel L. Letter, The Encyclopedia of the New York Stage, 1940–1950 1992

burn verb

1 to masturbate US, 1975

 BURN. *** To masturbate while looking at a provocative picture of a woman. — Miguel Pinero, Short Eyes 1975

2 to infect someone with a sexually transmitted disease US. 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

bury verb

bury the stiffy

from a male perspective, to have sex US,

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

bush noun

pubic hair, especially a woman's pubic hair *UK*, 1650

 Know what the biggest change is for me? Broads shavin' their bushes. I went over to Silvio's, it's like the Girl Scouts in there. — The Sopranos (Episode 53) 2004

bush light noun

in the pornography industry, a light used to illuminate the genitals of the performers *US*, 1995

Adult Video News October, 1995

bush mag noun

a magazine featuring photographs of naked women, focusing on their pubic hair and vulvas *US*, 1972

 The "tit magazines" of the Fifties and Sixties, which were fit only for the garbage pail, have transformed themselves of late into "bush mags."
 Screw 3rd July 1972

business noun

▶ the business

prostitution US, 1957

 Prostitutes, from the very young beauties to the shabbiest old fleabags, say that you can measure women in the "business" by the kinds of operations in which they engage[.] — John M. Murtagh and Sara Harris, Cast the First Stone 1957

bust verb

▶ bust her vee

to take a female's virginity *UK*, 2006 Black urban youth slang.

- I busted her vee last year. Pussy was live! — Noel Clarke, Kidulthood 2006
- ▶ bust someone's drawers

to have sex, seen as a conquest US, 1990

 Yeah, I've bust them draws once. But I just met her. I need time to get to know her. — New Jack City 1990

▶ bust your nuts

to experience an orgasm US, 1964

 She lay with her arms spread, like a female Christ or a woman who has just busted her nuts[.] — Clarence Cooper Jr, The Farm 1967

bustle-punching noun

frottage; an act of unwanted intimacy, usually in a crowded place, when a man rubs his penis against the hindquarters of an unsuspecting woman *UK*, 1977

 The practice, not uncommon in dense crowds, of a male rubbing his penis against the buttocks of females. The penis may or may not be exposed.
 David Powis, The Signs of Crime 1977

butch dike noun

a aggressive, mannish lesbian US, 1969

 Rumors have it that a truly "butch dike" can whip any muscleman with her little finger. — Screw 27th June 1969

butch trade noun

a seemingly heterosexual man who consents to homosexual sex in the male role, receiving orally or giving anally *US*, 1970

• They want their men to be "butch trade." — *Screw* 22nd June 1970

buttered bun noun

a prostitute, or, less specifically any woman, who has already had sex with several customers/men *UK*, 1699

Also heard in the plural.

 She knew that some men were inflamed by a woman who had just been with another man – April had told her the slang term for a woman in that state, a buttered bun – and she knew intuitively that Edward was such a man.
 Ken Follett, A Dangerous Fortune 1993

butterfly girl noun

a prostitute US, 2004

 David Hart, First Air Cavalry Division Vietnam Dictionary 2004

butter legs noun

a promiscuous woman AUSTRALIA, 1985 Because, like butter, her legs are 'easy to spread'.

• — Thommo, *The Dictionary of Australian Swearing and Sex Sayings* 1985

butt floss noun

a thong or string bikini with only a slender piece of fabric passing between the cheeks of the buttocks *US*, 1991

• - Trevor Cralle, The Surfin'ary 1991

butt-fuck verb

to copulate anally US, 1968

- He'll be at the Betty Ford Clinic while you and me do twenty-five at Raiford, getting butt-fucked in the showers.
 - Carl Hiaasen, Tourist Season 1986

butt fucking noun

anal sex US, 1999

 The Back Door Boys go for all the fag subtext of these homoerotic groups, exploring their interpretation of the hit song "I Want It That Way" – it's all about butt fucking. — The Village Voice 5th October 1999

butthole noun

the anus US, 1951

 We want to be phalluses ramming in the butthole of pop. — Jabberrock [quoting Gibby Haines of the band Butthole Surfers] 1997

button noun

the clitoris UK, 1900

 [T]hose who felt that the ladies should have big bursts but could have them only in that highly localized surface nodule known in the trade as the vestigial phallus, or button, or boy in the boat. — Bernard Wolfe, *The Magic* of Their Singing 1961

button-dicked adjective

possessing a small penis US, 1994

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

butt pirate noun

an anal sex enthusiast US, 1997

 Francesca lived for butt-pirate porn and the old slap and tickle. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

Cc

caharet verh

to lie in bed masturbating US, 1950

 You better knock off reading that hot stuff and going carbareting or you'll wind up bugged — Hyman E. Goldin et al., Dictionary of American Underworld Lingo 1950

cabbage noun

the vagina US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

cabin stabbing noun

(from a male perspective) an act of conventional sexual intercourse JAMAICA, 2001

 Real Rasta man to come / And sprinkle di lawn / And give her di cabin stabbing dem / From evenings to dawn.
 Damien Marley, MiBrenda 2001

caboose noun

- 1 the buttocks US, 1919
 - He cussed her as he drove his needletoed shoe into her wide caboose several times. — Iceberg Slim (Robert Beck), Pimp 1969
- 2 the final participant in serial sex *US*, 1970 From the phrase PULL A TRAIN used to describe the practice.
 - - Current Slang Spring, 1970

cake noun

- 1 the female breast US, 1957
 - What they want is shows where one guy kicks another guy in the belly while a dame leans over 'em with her cakes falling out of her negligee. — Max Shulman, Rally Round the Flag, Boys! 1957
- 2 the vagina US, 1967
 - John A. Holm, Dictionary of Bahamian English 1982

cake-eater noun

- a person who enjoys performing oral sex on women US, 1967
 - Robert A. Wilson, Playboy's Book of Forbidden Words 1972

cakes noun

the buttocks, especially female buttocks *US*, 1993

 – Judi Sanders, Faced and Faded, Hanging to Hurl 1993

cam verb

to use a webcam in sexual play UK, 2006

Ashley Lister, Swingers 2006

camel toe noun

the condition that exists when a tightfitting pair of trousers, shorts, bathing suit or other garment forms a wedge or cleft between a woman's labia, accentuating their shape *US*, 1994

 Camel lips, an offensive name from the '50s when women wear their pants too tight. Also known as camel toes. The pants were designed to capitalize on that. — USA Today 12th April 1994

cammer noun

a person who uses a webcam in sexual play UK, 2006

 Those cammers less inclined to such public displays[.] — Ashley Lister, Swingers 2006

can noun

the buttocks US, 1914

Mr. Preston overheard him ask Miss
Pliny how long she'd been "parking her
pretty can at Regressive Plywood."
 — C.D. Payne, Youth in Revolt 1993

candy maker noun

a male homosexual who masturbates a partner to ejaculation and then licks and swallows the semen *US*, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

cane verb

to have sex US, 1966

Fuck me, was I caning last night.
Colin Butts, Is Harry on the Boat? 1997

can house noun

a brothel US, 1906

 The Roamer Inn was like a model of all the canhouses I ever saw around Chicago[.] — Mezz Mezzrow, Really the Blues 1946

canned goods noun

a virgin US, 1967

 Anon., King Smut's Wet Dreams Interpreted 1978

canoe inspection noun

a medical inspection of a woman's genitals for signs of a sexually transmitted disease US, 1964 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

canoe licking noun

the act of oral sex on a woman US, 2001

• — Erica Orloff and JoAnn Baker, *Dirty Little Secrets* 2001

cans noun

the female breasts US, 1959

 Cans up to her chin and an ass like a brick shithouse. — Oscar Zeta Acosta, The Autobiography of a Brown Buffalo 1972 "Natalie Wood, a carpenter's dream.
 Flat as a board an' easy to screw."
 Richard Price, The Wanderers 1974

carpet noun

▶ clean the carpet

(of a female) to masturbate US, 2001

 Another way to say "the girl is masturbating" [...] Cleaning the carpet[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

carpet burger noun

oral sex performed on a woman US, 2001

TESTICLES

balls noun, UK, 1325

I joined the university karate class (not because I wanted a code of honour but so I could kick anyone in the balls who attacked me when I walked home late at night).

 The Guardian 20th lanuary 2004.

clangers noun, UK, 1961

 You like real clangers? I'll show you a pair that gong like Big Ben! — Joseph Wambaugh, The Secrets of Harry Bright 1985

cods noun. UK. 1632

 He don't have cods enough to steal and all he wants to do is stand around and whip some gal, you know. — Bruce Jackson, *Outside the Law* 1972

knackers noun, UK, 1866

From an earlier sense (castanets).

 I turned again, and – yeeeoooowww! – a spade handle leapt up at me as I stepped on the end of it, and gave me a resounding whack in the crutch, right in the knackers, de-balling me. – Alvin Purple 1974

nuts noun, US, 1863

 If another one of these chairs hits me in the nuts, I'm gonna go postal. — Austin Powers 1999

cantaloupes noun

large female breasts US, 1974

 [H]e took 1 gander at those bouncing cantalopes and gave "Bebe" the Bye-Bye. — Leo Rosten, Dear Herm 1974

canyon noun

the vagina US. 1980

• — Edith A. Folb, runnin' down some lines 1980

canyon-dive noun

oral sex performed on a woman US, 1980

 Edith A. Folb, runnin' down some lines 1980

captain's log noun

the penis US, 2001

A *Star Trek* cliché punning on **wood** (the erect penis).

 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

carpenter's dream noun

a flat-chested woman US, 1974

From the pun 'flat as a board, and easy to screw'.

• — Pamela Munro, *U.C.L.A. Slang* 2001

car wash noun

during the Vietnam war, an establishment where a man went for a haircut, bath, massage and sex *US*, 1977

 And finally the convoy would crank and crash past the strip of car-wash and hand-laundry whorehouses outside the Tay Ninh Base Camp gate, where the housecats got laid. — Larry Heinemann, Close Quarters 1977

casabas noun

the female breasts *US*, 1970 Spanish for "gourds".

 What ever happened to comparing breasts to fruit – casabas, melons, peaches? [Letter to Editor] – New York Times 19th September 1993

case verb

▶ go case

to have sex with someone *UK*, 1950 From 'case' (a love affair).

cat | chancre mechanic 28

 [S]he went case with some geezer now she's liveing [sic] with him. — Frank Norman, Bang To Rights 1958

cat noun

the vagina UK, 1720

 That puckered gash looked like she had grown an extra "cat." — Iceberg Slim (Robert Beck), Pimp 1969

catcher noun

the passive partner in homosexual sex *US*, 1966

 I've been known to pitch, but I'm no catcher. — Malcolm Braly, On the Yard 1967

cat lapper noun

a lesbian; someone who enjoys performing oral sex on women *US*, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

cat pan noun

a bowl used for washing the vagina TRINIDAD AND TOBAGO, 2003

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

cave noun

the vagina UK. 2001

Sky Magazine July, 2001

caviar noun

human faecal matter in the context of a sexual fetish *UK*, 2002

A euphemism used in pornography.

 I had never seen a "caviar" video before, and was fascinated by the sight of a well-dressed German couple working on their plate of faeces with forks and knives[.] — Anabel Chong, Life Beyond the Bidet [Inappropriate Behaviour] 2002

CBT noun

in the subculture of consensual sadomasochism, the infliction of discomfort and pain on a male's genitals *UK*, 2002
An initialism of cock (the penis), 'ball' (the testicle) and 'torture'.

 She wanted pretty severe CBT, and no, I'm not going to describe what it involved in this case[.] — Claire Mansfield and John Mendelssohn, Dominatrix 2002

cement mixer noun

a dancer who rotates her pelvis in a simulation of sexual intercourse US, 1951

Belly down she's a cement mixer.
 Thurston Scott, Cure it with Honey
 1951

CFM adjective

sexually suggestive US, 1989

An abbreviation of come-fuck-me.

• - Pamela Munro, U.C.L.A. Slang 1989

CFNM noun

clothed female naked/nude male, as a sexual subculture and pornographic genre US. 2004

– www.cfnm.net 2004

chabobs noun

the female breasts US, 1962

 McMurphy starts. "Śhe's got one hell of a set of chabobs," is all he can think of. — Ken Kesey, One Flew Over the Cuckoo's Nest 1962

chach noun

the vagina; a despised woman US, 2003

 Connie Eble (Editor), UNC-CH Campus Slang November, 2003

chains and canes noun

restraint and corporal punishment as a sexual fetish *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

chair cheeks noun

the buttocks US, 2005

 [H]er exquisitely formed chair cheeks and her perfecting thrusting, ever-soslightly swaying top tier are impossible to look away from? — Mr. Skin, Mr. Skin's Skincyclopedia 2005

chamber of commerce noun

a brothel US, 1949

 Vincent J. Monteleone, Criminal Slang 1949

champagne noun

human urine in the context of a sexual fetish *US*, 1987

 Thomas E Murray and Thomas R Murrell, The Language of Sadomasochism 1989

chancre mechanic noun

a military medic, especially one assigned to diagnose and treat sexually transmitted infections US, 1944

 [H]e had been doc of Baker Company, survivor of the Makin Raid, as opposed to your typical natty, run-of-the-mill chancre mechanic. — W.E.B. Griffin, The Corps Book II 1987 29 change | cheesecake

change verb

▶ change your luck

(used of a white person) to have sex with a black person; to have sex with a person of the sex with whom one would not ordinarily have sex *US*. 1916

 Hey, Flo, gonna take the little monkey home with you, change your luck?
 Dick Gregory, Nigger 1964

change of luck noun

(used of a white person) sex with a black person *US*, 1916

 I know you, you after a change of luck.
 Bernard Wolfe, The Magic of Their Singing 1961

charity fuck noun

sexual intercourse engaged in by one partner as an act of generosity US, 1978

 [A]sk her for an affair, a charity fuck, anything[.] — Joel Rose, Kill Kill Faster Faster 1997

charity girl noun

an amateur prostitute or promiscuous woman *US*. 1916

 Dale Gordon, The Dominion Sex Dictionary 1967

charity goods noun

a promiscuous woman who does not expect payment for sex *US*, 1966

 Rose Giallombardo, Society of Women 1966: Glossary of Prison Terms

charity stuff noun

a woman who, while promiscuous, does not prostitute herself *US*, 1950

 Hyman E. Goldin et al., Dictionary of American Underworld Lingo 1950

charleys noun

the testicles US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

Charlie Chester; charlie noun

a paedophile, a child mol*ester*; often used as a nickname for a headmaster *UK*,

Rhyming slang, used by schoolchildren, formed, for no reason other than a convenient rhyme, from the name of the comedian and broadcaster, 1914–96.

 Chris Lewis, The Dictionary of Playground Slang 2003

charlie willy noun

a real or imagined state of sexual arousal as a result of cocaine usage, 1999

Combines 'charlie' (cocaine) with willy (the penis).

• - Alon Shulman, The Style Bible 1999

charver noun

a woman, especially when objectified sexually; an act of heterosexual intercourse with a woman *UK*, 1979

 I need a good charver, a bitta freestyle, a good bunk-up. — J.J. Connolly, Layer Cake 2000

charver; charva verb

to have sex UK, 1962

From Romany charvo (to interfere with).

 Marchmare walloping a strange bird he later charvered — Derek Raymond (Robin Cook), The Crust on its Uppers 1962

chassis noun

the female breasts US, 1957

 They really had no idea what was coming off – even though Barbara had a couple of fangled chassis that would put Jayne Mansfield to shame.

- Frederick Kohner, Gidget 1957

cheaters noun

padding that enhances the apparent size of a female's breasts US, 1972

 Helen Dahlskog (Editor), A Dictionary of Contemporary and Colloquial Usage 1972

check verb

► check the oil level

to pentrate a vagina with your finger CANADA, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

cheese noun

smegma, matter secreted by the sebaceous gland that collects between the glans penis and the foreskin or around the clitoris and labia minora *US*, 1927

G. Legman wrote in his 1941 homosexual glossary that 'The term is derived from the dull whitish color of the smegma.'

 We pushed heavily on the new moral outlook: get a VD test often or face the fact that you're just as dirty as a person who never washes the cheese off his uncircumcised cock[.] — Screw 6th November 1972

cheesecake noun

a scantily clad woman as the subject of a photograph or artwork US, 1934

cherry | chicken 30

 I had done only cheesecake photos before - never anything nude - but I did the centerfold for December 1959 because I knew it would please him. Kathryn Leigh Scott, The Bunny Years 1998

cherry noun

1 the hymen: virginity (male or female); the state of sustained sexual abstinence US. 1918

- · Not when he's about to cash in his cherry. - Ken Kesey, One Flew Over the Cuckoo's Nest 1962
- 2 a virgin; someone who because of extenuating circumstances has abstained from sex for a long period US. 1942
 - The puzzled expectant look on his face excited her. She had a cherry. - Hubert Selby Jr, Last Exit to Brooklyn
- 3 a young woman regarded as the object or subject of a transitory sexual relationship SOUTH AFRICA, 2005

Scamto youth street slang (South African townships).

- - The Times 12th February 2005
- 4 of a male, the 'virginity' of the anus US, 1997
 - MISTRESS: [...] Now let's dress you let's get you ready for your defloration. DAMEN [a male 'slave']: I'm going to lose my cherry. MISTRESS: You're just a little girl, an innocent thing[.]
 - Terence Sellers, Dungeon Evidence 1997

5 the clitoris AUSTRALIA, 1985

- — Thommo, *The Dictionary of* Australian Swearing and Sex Sayings 1985
- 6 a female nipple US, 1964
 - - Roger Blake, The American Dictionary of Sexual Terms 1964

cherry adjective

virginal US, 1933

 I know you thought I was cherry, your number-one size / But I was balling Tony, and you weren't wise. — Dennis Wepman et al., The Life 1976

cherry bomb noun

a virgin US, 2001

 "A lot of 'em like little girls. And if I tell 'em I'm a cherry bomb ... a virgin." J.T. LeRoy, The Heart is Deceitful Above All Things 2001

cherry picker noun

- 1 a person who targets virgins for seduction US, 1960
- They call me Rap the dicker the ass kicker / The cherry picker the city slicker the titty licker. — H. Rap Brown, Die Niager Die! 1969

2 the penis UK. 2003

• - Richard Herring, Talking Cock 2003

cherry-popping noun

the act of taking someone's virginity US,

 Xaviera Hollander, The Best Part of a Man 1975

chew noun

an act of oral sex UK, 1962

 When I was pissed I wouldn't refuse anything, slut, beef, chews, anything. - Heart 1962

chew verb

chew face

to kiss US, 1980

- "Who can tell me what petting means?" asked subsitute teacher Sharon Simon, who has a master's degree in psychology. "You mean chewing face?" queried one student.
 - Los Angeles Times 3rd February 1986

chew pillows

to be the passive partner in anal sex UK. 1979

• [A] scrounger, parasite, pervert, a worm, a self-confessed player of the pink oboe, a man or woman who by his own admission chews pillows. — Peter Cook, Entirely a Matter for You 1979

Chicago G-string noun

a g-string designed to break open, revealing the dancer's completely naked state US.

• - Don Wilmeth, The Language of American Popular Entertainment 1981

chi-chis noun

a woman's breasts US. 1961

 I. on the other hand, seize the synchronous opportunity to stare at those Monster Chi-Chis for ninety splendid minutes. — Marty Beckerman, Death to All Cheerleaders 2000

chicken noun

- 1 a young prostitute US, 2002
 - Sunny put me in charge of making a chicken out of her, and I was taking my

responsibility seriously. — David Henry Sterry, *Chicken* 2002

- 2 a boy, usually under the age of consent, who is the target of homosexual advances US. 1914
 - Like seeing a big new car with Ohio plates come driving up in front of that skinny little ten-year-old chicken selling his tender ass for a night's bed and board — Robert Campbell, Alice in La-La Land 1987

chickenhawk noun

- 1 a mature homosexual man who seeks much younger men as sexual partners *US*, 1965
 - Basically the Flamingo Isles was a dive for pimps, chicken hawks, and hookers.
- Carl Hiaasen, *Tourist Season* 1986
- 2 by extension, a woman who seeks out young male lovers US, 1978
 - "She's a chickenhawk!" Natalie sneered. "These kids come and go hourly through her zoo." — Joseph Wambaugh, The Black Marble 1978

chicken ranch noun

a rural brothel US, 1973

Originally the name of a brothel in LaGrange, Texas, and then spread to more generic use.

 Hey, you don't make a thousand bucks tax-free by staying in bed unless you're working at one of those chicken ranches in Nevada. — Joseph Wambaugh, Fugitive Nights 1992

chick with a dick noun

a transsexual or, rarely, a hermaphrodite US, 1991

Almost always plural.

 Asserting that neither the "glamorized" movie stars nor the queens are desirable (they are "asexual," despite the evidence of star fan clubs and Chicks-with-Dicks phone sex numbers) Bersani condemns them to/for masturbation. — Diana Fuss, Inside/Out 1991

chile pimp noun

a pimp, especially a Mexican-American pimp, who has no professional pride and only mediocre success in the field *US*, 1972

 Black pimps never solicit for their women if they are "true pimps," and call a man who does a cigarette pimp, popcorn pimp, or chile pimp.

— Christina and Richard Milner, *Black Players* 1972

chippy; chippie noun

a young woman, usually of loose morals, at times a semi-professional prostitute *US*, 1886

• [W]hy would I fool around with some chippy when I had you? — Jim Thompson, *The Killer Inside* 1952

chippy; chippie verb

to be unfaithful sexually US, 1930

"You ever chippied on your wife?"
 "Never." "Never chippied on your wife one time in eighteen years?" "Never."
 Lenny Bruce, How to Talk Dirty and Influence People 1965

choad noun

the penis US, 1968

 [N]obody to my knowledge spoke of "choad," "rod," "stem" or any other more strictly pornographic term. — Screw 3rd January 1972

chocha noun

the vagina *US*, 2002 From Spanish.

 It shouldn't be an issue whether you arrive in possession of a Johnson or a chocha as long as you show up with your records — Frank Broughton and Bill Brewster, How to DJ Right 2002

chockers adjective

(of a man) with the penis entirely inserted into a sexual partner AUSTRALIA, 1975

 Her brothers sprang me one night when I was chockers outside her house, and they beat the shit out of me. — William Nagel, The Odd Angry Shot 1975

chocolate highway noun

the anus and rectum US, 1977

• I rode her chocolate highway in eighth gear. — Zane, *Carmel Flava* 2006

chocolate starfish noun

the anus UK, 1997

 ["]Bradley is referring to the rusty bullet-hole," said Mikey. "The what?" Mario was still struggling. "The chocolate starfish." — Colin Butts, Is Harry on the Boat? 1997

choir practice noun

an after-hours gathering of policemen, involving liberal amounts of alcohol and sex, usually in a remote public place *US*, 1975

 According to Hart, many officers participate in a rite of passage in many choke | circle jerk 32

police departments – the so-called "choir practice" or heavy after-hours drinking. — *Boston Globe* 3oth October 1991

choke noun

▶ pull your choke

to masturbate US, 1992

 [M]asturbation – "pulling your choke" – becomes something to brag about.
 Pete Earley, The Hot House 1992

choke verb

▶ choke the chicken

1 (of a male) to masturbate US, 1976

 He likes killin ... the way you like chokin your chicken. — Seth Morgan, Homeboy 1990

2 (of a male) to masturbate with the adrenaline-inducing agency of autoerotic strangulation or suffocation *UK*, 2002

 Guide to "The Choking of the Chicken"[.] Please note: all the following are extremely hazardous to health[.] — Loaded June, 2002

chomo noun

a child molester US, 1997

 Like the "chomos" (child molesters) and rapists, he [Charles Manson] needed protection. — Edward George, Taming the Beast 1998

chopper noun

the penis UK, 1973

 Now, guys, brace yourselves, there's no avoiding this, and I'm not talking about my chopper. — Ben Elton and Rik Mayall, The Young Ones 8th May 1984

chopsticks noun

mutual, simultaneous masturbation *US*, 1941 From the crossing of hands in the piano piece 'Chopsticks'.

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

chub noun

the penis US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

chub-a-dub noun

an act of masturbation CANADA, 2002

 Eli performs a "chub-a-dub" on his morning erection, still scenting Jezebel's hair on his pillow. — Toronto Globe and Mail 27th April 2002

chubbies noun

large female breasts US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

chubby noun

an erection US, 1997

Pamela Munro, U.C.L.A. Slang
 1997

chubby adjective

(of the penis) erect UK, 1998

• [T]he sight of her big old arse is getting me chubby. — *Loaded* June, 2003

chubby-chaser noun

a person who is sexually attracted to overweight people *US*, 1976

 Are there any straight bars for chubbies and chubby-chasers? — Screw 2 August 1971

chuff noun

1 the vagina UK, 1997

 Roger's Profanisaurus December, 1997

2 pubic hair US, 1967

Maledicta Summer/Winter, 1982:
 'Dyke diction: The language of lesbians'

chuffdruff: muffdruff noun

dried flakes of sexual secretions (male and/or female) clinging to the female pubic hair *UK*

chute noun

the rectum US, 1976

 [S]lim blonde anal lover Chrissy Ann, who lets Cal Jammer slide up her chute. — Adult Video News February, 1993

cigarette pimp noun

a pimp whose lack of professional pride leads him to solicit customers for his prostitutes *US*, 1972

 Black pimps never solicit for their women if they are "true pimps," and call a man who does a cigarette pimp, popcorn pimp, or chile pimp.
 Christina and Richard Milner, Black

circle jerk noun

Players 1972

group male masturbation, sometimes mutual and sometimes simply a shared solitary experience *US*, 1958

 If there are several persons present, and somehow it has been determined that all are "O.K.", a circle jerk will result. — John Francis Hunter, The Gay Insider 1971

circle-jerk verb

to participate in group male masturbation US, 1971

 [F]or some reason the idea of circle jerking with a needle-dicked lard-arse didn't appeal. — Kitty Churchill, Thinking of England 1995

circus noun

sexual behaviour that is public, fetishistic or both US, 1878

 When I came in here, our deal included no circuses, no shows, no peeping.
 Robert Leslie, Confessions of a Lesbian Prostitute 1965

circus tent noun

an apartment or house where customers pay to view sexual exhibitions *US*, 1959

 And behind the respectable-looking facades of the apartment buildings were the plush flesh cribs and poppy pads and circus tents of Harlem.
 Chester Himes, The Real Cool Killers 1959

clam noun

1 the vagina US, 1916

 I was gobblin' her clam like it was the last supper. — Richard Price, The Wanderers 1974

2 the anus US, 1983

 Maledicta 1983: 'Ritual and personal insults in stigmatized subcultures'

clangers noun

testicles UK. 1961

 You like real clangers? I'll show you a pair that gong like Big Ben! — Joseph Wambaugh, The Secrets of Harry Bright 1985

clap noun

gonorrhoea UK, 1587

From old French *clapoir* (a sore caused by venereal disease); the term was normal register for centuries, slipping into colloquial or slang in mid-C19.

But how do you get the clap? By doing it, and anybody who does that dirty thing obviously deserves to get the clap. — Lenny Bruce, How to Talk Dirty and Influence People 1965

clean verb

clean the cage out

to perform oral sex on a woman UK, 2002

• - Paul Baker, Polari 2002

clean the kitchen

to lick your sex-partner's anus UK, 2002

• - Paul Baker, Polari 2002

▶ clean the pipes

to ejaculate; to masturbate US, 1998

 DOM: You know, clean the pipes. TED: Pipes? What are you talking about? DOM: You jerk off before all big dates, right? — Something About Mary 1998

► clean the tube

(of a male) to masturbate *US*, 2001 Using 'tube' to mean 'the penis'.

 "The boy is masturbating" [...] Cleaning the tube[.] — Erica Orloff and JoAnn Baker. Dirty Little Secrets 2001

C light noun

in the pornography industry, a light used to illuminate the genitals of the performers *US*. 1991

'C' as in cunt.

 This is Randy's dick here. We lit it so it wouldn't look so white and unreal: a little light called the C light. — Robert Stoller and I.S. Levine, Coming Attractions 1991

clit noun

the clitoris US, 1958

 Why, I've only to give my clit a tiny flick right now and I'd be sopping. — Terry Southern, Candy 1958

clit stick noun

a small vibrating sex-aid designed for clitoral stimulation *UK*, 2002

• Oh, it's a clit-stick! — A – Z of Rude Health 11th January 2002

clitty

the clitoris UK, 1866

 She may want you to use your best soft, sloppy tongue for caressing her clit, or if she has a tough li'l clitty, a firm tongue might be just fine. — Jamie Goddard, Lesbian Sex Secrets for Men 2000

clitty clamp noun

a device that is attached to a clitoris and is designed to cause discomfort or pain in the cause of sexual stimulation UK, 1995

 Her punishment from her master took a variety of forms "from the caning of my bottom and breasts through torturous bondage, inflatable appendages, nipple and clitty clamps, enemas and electrical stimulation". — Kitty Churchill, Thinking of England 1995

clitwobble noun

a woman's desire for sex UK, 1998

 [W]hen he has a knob throb for her and she has a clitwobble for him.
 Ray Puxley, Fresh Rabbit 1998

clockweights noun

the testicles UK, 2003

 [T]he ward sister whips off his bed sheets, strips him and has a good poke round his clockweights. — FHM June, 2003

clodge noun

the vagina UK, 2001

 [H]ave my hand brush against the teacher's stocking-top rather than thump into her red-hot clodge. — Frank Skinner, Frank Skinner 2001 People Our Parents Warned Us Against 1967

clutch-butt noun

sex US, 1967

- "That big old gal is ready for some ribrattling clutch butt." said Nails.
 - Elaine Shepard, The Doom Pussy 1967

coachman's knob noun

an erection of the penis caused by the vibrations whilst travelling on public transport *UK*, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

coal noun

▶ burn coal: deal in coal

SEMEN

baby batter noun, US, 1997

• [I]t's because you ain't got the baby batter in your brain any more. — Something About Mary 1998

creampie noun, US, 2002

semen seeping from a vagina, anus or mouth

 Creampie vids mean to correct this by showing sex as it actually happens, plus bodily fluids getting licked off the floor.
 Village Voice 23rd April 2002

felching noun, US, 1981

the act of sucking semen from another's rectum

 [A]cts such as "felching." — Noretta Koertge, The Nature and Causes of Homosexuality 1981

funk noun, US, 1976

semen; smegma

 They had fried shit choplets and hot funk custard/ Drank spit out of cocktail glasses and used afterbirth for mustard. — Dennis Wepman et al., The Life 1976 Irish confetti noun, US, 1987

semen spilled on a woman's body

 Maledicta 1986-1987: 'A continuation of a glossary of ethnic slurs in American English'

jazz noun, US, 1932

 Momo wipes the jazz off Jasmin. — Anthony Petkovich, The X Factory 1997

jizz verb, US, 1983

to ejaculate

 Then, I want you to flick at my nuts while your friend spanks me into the same Dixie cup Silent Bob jizzed in. — Kevin Smith, Jay and Silent Bob Strike Back 2001

joy juice noun, US, 1969

 He wanted her ass to be good and strong and filled to the brim with the joy juice of the men she'd had that day, and the more the merrier. — A.S. Jackson, Gentleman Pimp 1973

clunkers noun

the testicles US, 1976

• If you don't print this letter or pic, I'll cut your clunkers off! — *Punk* July, 1976

clusterfuck noun

group sex, heterosexual or homosexual *US*, 1966

 Oh, those big cluster fucks! I can't stand them. I think it's revolting, you know, more or less getting punked by anybody who happens to be standing near you, man, woman, child, or dog.

- Nicholas Von Hoffman, We Are The

(of a white person) to have sex with a black person US, 1922

 The Harlem community accepts – though it despises – these Caucasians who cross the color line, or as it is known above 110th Street, "change their luck" or "deal in coal." – Jack Lait and Lee Mortimer, New York Confidential 1948

coal hole noun

the anus UK, 2003

 Sugar paste [...] can also be used directly on your coal-hole, unlike

cock | cocksucker 35

paraffin-based waxes. — The FHM Little Book of Bloke June, 2003

cock noun

1 the penis UK, 1450

• "I want to feel your cock, your hard cock spreading me wide apart and tearing me apart." - Final Report of the Attorney General's Commission on Pornography 1986

2 the vagina US, 1867

• Cock mean pussy down here, boy, so don't you go takin' no offense, y'hear. - Emmett Grogan, Ringolevio 1972

cockblock verb

to interfere with someone's intentions to have sex US, 1971

 So you both jus' gonna set dere and cock block and neither one o' you gonna get nothin. - Geneva Smitherman, Talkin that Talk 1999

cock book noun

a sexually explicit book US, 1968

• - Carl Fleischhauer, A Glossarv of Army Slana 1968

cock custard noun

semen UK, 2001

 He's a jumped up squirt of cock custard. — Harry Enfield, We Know Where You Live 2001

cockeater noun

a person who enjoys performing oral sex on men US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

cock hound noun

a man obsessed with sex US, 1947

 Everyone in Hollywood knows my father as a real cockhound. Once when I came home from boarding school he had these two Puerto Rican women in his bedroom. - Gerald Petievich, To Die in Beverly Hills 1983

cockie noun

the penis UK, 2001

 I don't mean cockies in general li ke, but they don't want the real thing. No way. — Niall Griffiths, Sheepshagger 2001

cock-jockey noun

a man who thinks that sex is more important than anything else and that his contribution is paramount UK. 2002

• One thing, tho: cock-jockey forgot to ask for his change before he stamped off. - Niall Griffiths, Kelly + Victor 2002

cockmeat noun

the penis, specifically or as a generality US, 1995

 Hey girls, who needs some cockmeat from a real man? - Howard Stern, Miss America 1995

cockpit noun

the vagina UK, 1891

• — Dale Gordon, The Dominion Sex nary 1967

cock ring noun

a device worn on the penis to enhance sexual performance US, 1977

• The other man wears a cock ring - a current fad, a ring of metal, like his, or of studded leather, around the base of the cock and balls, supposedly insuring harder hard-ons, better orgasms.

- John Rechy, The Sexual Outlaw 1977

cocksman noun

a man who prides himself on his sexual prowess US. 1896

 The adolescent cocksman having made his conquest barely broods at home the loss of the love of the conquered lass[.] — Jack Kerouac, The Subterraneans 1958

cocksmith noun

a sexually expert man US, 1959

 Nevertheless, the latter scene is one of the most scorching four-ways ever committed to film with Siffredi proving to be arguably the best living cocksmith in the business. — Adult Video News February, 1993

cockstand: stand noun

an erection UK, 1866

 Fighting gives ye a terrible cockstand, after. Ye want me, do ye no? - Diana Gabaldon, Outlander 1991

cocksucker noun

1 a person who performs oral sex on a man, especially a male homosexual UK, 1891 The most well-known use of the term in the US is in a statement attributed to former President Richard Nixon, who upon learning of the death of FBI Director I. Edgar Hoover on 2nd May 1972, is reported to have said 'lesus Christ! That old cocksucker!' Nixon

was reflecting the widespread belief that Hoover was homosexual.

- I know I have always been a beat cocksucker in your imagination.
 Allen Ginsberg, Letter to Carolyn Cassady 30th May 1952
- 2 a person who performs oral sex on a woman *US*, 1942
 - The man said, "I'm a cocksucker [a performer of cunnilingus]." — Roger Abrahams, Positively Black 1970

cocktease verb

to tempt a man with the suggestion of sex UK, 1957

 I knew I couldn't cocktease him any lower without walking off the lot[.]
 Rita Ciresi, Pink Slip 1999

cods noun

the testicles UK, 1632

 He don't have cods enough to steal and all he wants to do is stand around and whip some gal, you know.
 Bruce Jackson, Outside the Law 1972

coffee grinder noun

a sexual dancer who makes grinding motions with her pelvis *US*, 1960

 Harold Wentworth and Stuart Berg Flexner, Dictionary of American Slang 1960

cold comfort noun

in necrophile usage, sexual activity with a corpse US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

colly noun

an erection UK, 1960

Derives from earlier rhyming slang, 'colleen bawn' for HORN; formed on the name of the heroine of *The Lily of Killarney*, an 1862 opera by Julius Benedict.

 Julian Franklyn, A Dictionary of Rhyming Slang 1960

combat jack noun

an act of masturbation by a combat soldier to relieve the tension or boredom of combat *US*, 2003

 After surviving their first ambush at Al Gharraf, a couple of Marines even admitted to an almost frenzied need to get off combat jacks. — Rolling Stone 24th July 2003

come: cum noun

1 semen US, 1923

 His rich rich come made the bitch's body numb / And the whore went blind in both eyes. — Dennis Wepman et al., The Life 1976

2 an orgasm US, 1967

From the verb sense (to experience an orgasm).

[In Cairo, 1992] the price was about 50 piastres (8p) for one come whether you took a minute or hours. — Fiona Pitt-Kethley, Red Light Districts of the World 2000

come: cum verb

1 to experience an orgasm UK, 1600

 In a jiff I was in; but for some strange reason I couldn't come; all 19-year-old cockmasters can't come, you know this as well as I do. — Jack Kerouac, Letter to Neal Cassady 10th January 1951

► come over all unnecessary; go all unnecessary

2 to become sexually excited UK, 1984

 The Bride Stripped Bare might sound like the sort of novel to make a chap come over all unnecessary[.] — The Times 2nd July 2003

▶ come your lot

3 to experience an orgasm *UK*, 1964 An elaboration of come.

 I got the feeling that he was coming his lot in his trousers. — John Peter Jones, Feather Pluckers 1964

come freak: cum freak noun

a person who is obsessed with sex US, 1966

Body have to be stuck with a mean case of horniness to even think about it in this weather, much less do anything about it. Have to be a stone come-freak. — John Sayles, *Union Dues* 1977

come-fuck-me adjective

sexually alluring US, 1986

 Then Paco hears Cathy and Marty-boy leave her apartment (the two of them dressed for a hot day's traveling; Cathy in one of her famous low-cut, summery "come-fuck-me" dresses). — Larry Heinemann, Paco's Story 1986

come scab noun

a dried-on patch of semen on skin UK, 2002

• [E]xhaust-soot and dried sweat, come scabs [...] all down the plug an into the

Mersev[.] - Niall Griffiths, Kelly + Victor 2002

come shot: cum shot noun

a scene in a pornographic film or a photograph of a man ejaculating US, 1972

• The film [Deep Throat] features a couple of ass-fucking sequences and three come shots, two in that wonderful mouth. — Screw 19th June 1972

commando adjective

wearing no underwear US, 2001

Commandos are always ready for action.

 Knowing her daughter's penchant for going commando, the first thing she did was whip off her pants for Letitia to wear while she was examined. — Ariel 12th August 2003

conductor noun

the second active participant in serial sex with a single passive partner US, 1975 From Pull A TRAIN (serial sex).

 Carolina Moon announced that she was going to take her blanket into the bushes and pull the train. "I'm first! I'm the engineer!" cried Harold Bloomguard. "I'm second! I'm conductor!" cried Spencer Van Moot. — Joseph Wambaugh, The Choirboys 1975

conky noun

the penis BAHAMAS, 1982

• - John A. Holm, Dictionary of Bahamian English 1982

cooch noun

the vagina; sex with a woman US, 2001

- There are plenty of gueer women who work as porn stars, strippers, and sex workers, but there are a lot fewer of us willing to fork over cash for cooch. - The Village Voice 7th August 2001

coochie noun

the vagina; sex with a woman; a woman as a sex object US, 1995

 So what you had your little coochie in your dad's mouth? - Eminem (Marshall Mathers), My Fault 1999

cookie noun

get your cookies

to experience pleasure, especially in a perverted way US, 1956

 A fart smeller, way over in the corner, grabbed them, started sniffing, getting his cookies. - Steve Cannon, Groove, Bang, and live Around 1969

coot noun

the vagina; a woman as a sex object; sex with a woman US, 1975

 American Speech Spring-Summer, 1975: 'Razorback slang'

cootch dancer: cooch dancer noun a woman who performs a sexually suggestive dance US, 1910

A shortened form of HOOCHY KOOCHY.

- In sentencing the Cootch-Dancer Schmidt to 15 years for manslaughter (Time, Beb. 2), the judges had chided her for "appearing nude on the deck of [Mee's] yacht like a nymph," and for "swimming naked in [Havana] Bay."
 - Time 11th October 1948

cooter noun

the vagina US, 1986

• - Connie Eble (Editor), UNC-CH Campus Slang Fall, 1986

cooze: coozie noun

the vulva; the female genitals US, 1927

• She also possesses a truly attractive cunt: cooze lips which aren't flappy, crinkly, or rundown[.] — Anthony Petkovich, The X Factory 1997

cooze light noun

in the pornography industry, a light used to illuminate the genitals of the performers

Adult Video News October, 1995

cop verb

► cop a feel

to touch someone sexually without their consent US, 1935

 She was the only woman that I've ever met that I could kiss without copping a feel. Except for my mama and sisters, of course, and I'm not too sure about my sisters. — Tom Robbins, *Another* Roadside Attraction 1971

cop a ioint

to perform oral sex on a man US, 1962

 I was staying at the Y once, and this guy kept following me in the showers, wanting to cop my joint. — John Rechy, Numbers 1967

cop off verb

1 to fondle someone intimately; to engage in foreplay; to have sex UK, 2001

 He shoves The Joy of Sex at me, and I can't help looking at a few pages: endless pictures of horrible hippies

copping off. — *The Guardian* 28th November 2001

2 to masturbate UK. 2000

 Well, we'd better get those tapes back cos I've got a couple of 'undred desperate perverts itching to cop off on 'em. — Chris Baker and Andrew Day, Lock, Stock... & Spaghetti Sauce 2000

corey; cory; corie noun

the penis UK, 2000

English gypsy use; probably from Romany *kori* (a thorn).

 12 red-faced young men energetically shaking the drips from their coreys
 Jimmy Stockin, On The Cobbles 2000

cornhole noun

the anus US, 1922

 They may want you to show your corn hole. A lot of them are very anal.
 James Ridgeway, Red Light 1996

cornhole verb

to take the active role in anal sex US, 1938

 Fans expressed their profound interest in dirty, unsheathed cornholing by expressing total uninterest in such safe sex features[.] — Anthony Petkovich, The X Factory 1997

corral noun

a group of prostitutes working for a single pimp US, 1971

 Eugene Landy, The Underground Dictionary 1971

corybungus noun

the buttocks UK, 2002

Homosexual usage; perhaps from **corey** (the penis).

Paul Baker, Polari 2002

cottage verb

to seek homosexual contact in a public urinal *UK*, 1971

After cottage (a public lavatory).

 Did you see anything? Were you perhaps cottaging in the area that night[?] — Christopher Brookmyre, Boiling a Frog 2000

cottager noun

a homosexual man who seeks sexual contact in public toilets *UK*, 2000

 hanging around secluded highland public conveniences all night, in the hope of running into the headhunter, or at least some would-be cottager they could accuse — Christopher Brookmyre, *Boiling a Frog* 2000

cotton noun

female pubic hair US, 1970

 Roger D. Abrahams, Deep Down in the Jungle 1970

couch checkers noun

sexual foreplay US, 1967

 What sports do you like? Couch checkers? — Elaine Shepard, The Doom Pussy 1967

cow noun

a prostitute attached to a pimp US, 1859

 Her tricks, when she functioned as an independent instead of a cow, had been hundred-dollar babies who came highly recommended. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

cow-cunted adjective

possessing a slack and distended vagina US, 1980

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

cowgirl noun

a sexual position in which the woman is on top, astride and facing her partner US, 1995

• [I]n describing one of these positions (called the "cowgirl," in which the woman is facing the man and sitting up, or the "reverse cowgirl," in which she faces away from him) a pornographic director has said: "Very unnatural position. The girls hate it.["] — Gail Dines, Pornography 1998

covote date noun

a date with an ugly woman US, 1985

 When you wake up in the morning and she's laying on your arm, you chew your arm off so she won't wake up as you leave. That's a coyote date.

- Mark Baker, Cops 1985

crabs noun

pubic lice UK, 1707

 When we were kids in the Navy, he had such a bad case of crabs, we used to call him the Governor of Maryland.
 The Sopranos (Episode 60) 2004

crack noun

the vagina UK, 1775

"Snatch," "hole," "kooze," "slash,"
 "pussy" and "crack" were other terms

crack | crib 39

referring variously to women's genitals. to women as individuals, or to women as a species. — Screw 3rd January 1972

crack verb

1 to have sex with a girl who is a virgin FIJI,

 She too young to crack, man. — Jan Tent. 1995

crack a fat

2 to achieve an erection AUSTRALIA, 1968

 Pommy sheilas? Aw, they're apples I s'pose - but the way I feel now I don't reckon I could crack a fat! - Barry Humphries, The Wonderful World of Barry McKenzie 1968

crack a Judy; crack a Judy's tea-cup 3 to take a woman's virginity UK, 1937

 Baby baby baby let me pick your cherry / Go star-gazin' on ver back / To crack a Judy's teacup I'll give you a little upshot / Doncha say your mama's comin' back - Savage Garden, Smashed 'n' Trashed 1995

crack off verb

(of a male) to masturbate UK, 2003

 I had cracked off twice that day – so it was understandable. - Richard Herring, Talking Cock 2003

cradle-snatch verb

to have a sexual relationship with someone much younger than yourself UK, 1938

 The women, he meant. Too fucking young for the most part. Even the ones where it wasn't out and out cradlesnatching[.] - John Williams, Cardiff Dead 2000

crank noun

1 the penis US, 1968

 Right soon after that, his crank was hard. It rose up like it wanted to have a look around. — Tom Abrams, A Piece of Luck 1994

2 an act of masturbation AUSTRALIA, 1985

• — Thommo, *The Dictionary of Australian* Swearing and Sex Savings 1985

cream verb

to ejaculate; to secrete vaginal lubricants during sexual arousal US, 1915

 Sometimes, though, I'd go home afterwards, after having had a hard-on for four hours of making out on the floor and in the bleachers, but without creaming, and it really gave you a sore dick. - The Berkeley Tribe 5th-12th September 1969

creamdown noun

sex focused on the pleasure of the active male participant US, 1997

 He basically liked them leaning over, braced against the wall, legs wide, a good fast pump. Back in San they call that a creamdown. — Ethan Morden. Some Men Are Lookers 1997

creamed adjective

soiled by vaginal secretions as a result of sexual arousal UK, 1997

• [W]e exchanged numbers like French kisses, at 2 a.m. / my creamed knickers rode the night bus home - Bernadine Evaristo, Lara 1997

creamies noun

the viscuous discharge of a sexually transmitted infection US, 1969

Kiss 1969

cream off verb

to orgasm UK, 2000

 IAMIE: Yer not lookin' for that kind of movie then? DEEP THROAT: I could cream off quicker to "Aerobics Oz Style". - Chris Baker and Andrew Day, Lock, Stock... & Spaghetti Sauce 2000

creampie noun

semen seeping from a vagina, anus or mouth US, 2002

 Creampie vids mean to correct this by showing sex as it actually happens, plus bodily fluids getting licked off the floor. — Village Voice 23rd April 2002

creep noun

a sex offender US, 1975

 Creeps never "get a hang-out card" (command enough respect to mingle and converse freely with other prisoners).

Miguel Pinero, Short Eyes 1975

creep house noun

a brothel where customers are routinely robbed US. 1913

 Warnings of immorality were probably less effective than warnings that some brothels were creep houses or panel houses wherein visitors were robbed of money and gold watches. — Irving Lewis Allen, The City in Slang 1993

crib noun

a room or shack where a prostitute plies her trade US, 1846

 All of nigger Chicago is lousy with police stations, gambling joints, and whore cribs. — Iceberg Slim (Robert Beck), *Mama Black Widow* 1969

cribhouse noun

a brothel US, 1916

He wasn't anything, for he got cut by a coke-frisky piano player in a cribhouse where he had gone to take out a little in trade on his protection account.
 Robert Penn Warren, All the King's Men 1946

crotch light noun

in the pornography industry, a light used to illuminate the genitals of the performers *US*, 1977

 They said, "What am I doing here" and see all these strange faces and people holding crotch lights. — Stephen Ziplow, The Film Maker's Guide to Pornography 1977

crotch magazine noun

a pornographic magazine US, 1986

"My name's Whistler," he said when the attendant looked up from his crotch magazine, open to the centerfold in which a girl of stunning beauty opened her legs for anyone who cared to ogle her. — Robert Campbell, In La-La Land We Trust 1986

crotch row noun

in a striptease performance, seats very near the performers US, 1973

 Sherman Louis Sergel, The Language of Show Biz 1973

crotch shot noun

a photograph focused on a person's genitals *US*, 1973

 The explicitness of the crotch shots was made for pigs like you who need the anatomy lesson. — The Village Voice 25th July 2000

cruise verb

to search for a casual sex-partner, usually homosexual; to pursue a person as a casual sex-partner, especially by eye contact *US*, 1925

 A man who spends long evenings in a "gay bar" hoping to "cruise" what he knows is going to be a one-night stand cannot fulfill his office functions the next morning. — Antony James, America's Homosexual Underground 1965

cruiser noun

a person who habitually searches regular haunts for casual sex-partners, usually homosexual *UK*, 1996

• - Angela Devlin, Prison Patter 1996

cummv face noun

in a pornographic film or photograph, a close-up shot of a man's face as he ejaculates *US*, 1995

Adult Video News August, 1995

cunny noun

the vagina UK, 1615

A play on **cunt** (the vagina) and 'con(e)y' (a rabbit).

I kept touching her breasts and her cunny (that's what she calls it) and at last I got on her between her legs and she guided my prick into her cunt[.]
 Frank Harris, My Life and Loves (Grove Press Reader) 1963

cunt noun

1 the vagina UK, 1230

The most carefully avoided, heavily tabooed word in the English language.

 Then he said, "Allright bitch, I want to taste a little bit of your cunt." — Final Report of the Attorney General's Commission on Pornography 1986

2 a woman, especially as an object of sexual desire *UK*, 1674

 After that, Mexico, and this time a cunt will live with me. — Jack Kerouac, Letter to Neal Cassady April, 1953

3 sex with a woman UK. 1670

[P]rostitutes are our political prisoners

 in jail for cunt. — Kate Millett, The
 Prostitution Papers 1976

4 among homosexuals, the buttocks, anus and rectum US, 1972

 Move your cunt – Mama wants to sit down. – Bruce Rodgers, The Queens' Vernacular 1972

5 among homosexuals, the mouth US, 1972

 Close your filthy cunt; I don't want to hear any more about it. — Bruce Rodgers, The Queens' Vernacular 1972

cunt book noun

a pornographic book, especially one with photographs or illustrations *US*, 1969

 Goldstein showed that it wasn't just perverts that bought cunt books.
 Screw 4th July 1969

cunt collar noun

- a desire for sex US, 1965
 - Spoon's cunt collar was tight / which was understandably right / after serving three years and day. — Lightnin' Rod, Hustlers Convention 1973

cunt-lapper noun

a person who performs oral sex on a woman *US*. 1916

 Well, cock-suckers and reluctant cuntlappers, the revolution is here! — Screw 12th June 1972

VAGINA

box noun, UK, 1605

the vagina; a woman

 I grabbed her by the shoulders, kissed her, and right quick from some instinctive sense shoved my hand right up her dress and came up with her box shining golden in the golden sun. — Jack Kerouac, Letter to Neal Cassady 10th January 1951

chuff noun, UK, 1997

Roaer's Profanisaurus December, 1997

clam noun. US. 1916

 I was gobblin' her clam like it was the last supper. — Richard Price, The Wanderers 1974

cooch noun, US, 2001

the vagina: sex with a woman

 There are plenty of queer women who work as porn stars, strippers, and sex workers, but there are a lot fewer of us willing to fork over cash for cooch. — The Village Voice 7th August 2001

fuckhole noun, UK, 1893

 Four young wannabe sex stars get their nearly cherry fuckholes stretched, slammed, and jizzed on by big-dicked professional porn studs in the latest installment of this raunchy, hot series. — Penthouse Magazine, The Penthouse Erotic Video Guide 2003

holy of holies noun, US, 1984

 Look, maybe your method of massage differs from mine, but touchin' his lady's feet, and stickin' your tongue in her holyiest of holyies, ain't the same ballpark, ain't the same league, ain't even the same fuckin' sport. — Pulp Fiction 1994

honeypot noun, US, 1958

Recorded as rhyming slang for TWAT (the vagina) It certainly rhymes, but must surely be influenced – if not inspired – by senses that are conventional, figurative and slang. Found once in the UK in 1719, and then in general slang usage with 'Candy'.

 "Now I am inserting the member," he explained, as he parted the tender quavering lips of the pink honeypot and allowed his stout member to be drawn slowly into the seething thermal pudding of the darling girl. — Terry Southern, Candy 1958

minge noun, UK, 1903

From the Latin *mingere* (to urinate) and the mistaken belief that urine passes through the vagina.

 If nothing else, most women will feel they have cut their losses if you get down there and lick her minge! — Richard Herring, Talking Cock 2003

quim noun, UK, 1735

the vagina; used objectively as a collective noun for women, especially sexually available women

 With his pal filling her quim and Butler's dick sliding in and out of her luscious lips, Kari gets a heaping helping of the living needle from both ends at once. — Adult Video August/September, 1986

twat noun, UK, 1656

 I just love the sound of a bird with a posh accent bellowing obscenities as I batter her twat with my love truncheon. — Stewart Home, Sex Kick [britpulp] 1999

cunt hound noun

a man obsessed with the seduction of women US, 1960

 It was shocking, but I knew Joe was 1 helluva cunthound, or so he said[.]
 Clarence Cooper Ir, The Farm 1967

cunt juice noun

vaginal secretions US, 1990

 My cock slides in almost too easily – her cunt is too wet, drenched with her own cunt juice and Christie's saliva, and there's no friction. — Brett Easton Ellis, American Psycho 1991

cunt-lapping noun

oral sex on a woman US, 1970

 Is Cunt-Lapping Better Than the Pill? (Headline) — Screw 22nd March 1970

cunt-licking noun

oral sex on a woman US, 1996

 Elsewhere there's all the stuffed cunts, finger jobs, and cunt-licking you can handle – and then some.
 The Penthouse Erotic Video Guide 2003 cunt light | curtains 42

cunt light noun

in the pornography industry, a light used to illuminate the genitals of the performers *US*, 1995

• - Adult Video News October, 1995

cunt like a Grimsby welly noun

an unusually large and pungent vagina UK, 2002

Grimsby is a fishing port on the north east coast of England; a 'welly' is a Wellington boot.

 Fackin' slag. Cunt like a Grimsby welly, arse like a wizard's sleeve. — Andrew Holmes, Sleb 2002

cunt man noun

a heterosexual man; a womaniser *UK*, 1999

 I hear you're a bit of a cunt man, Mr Dunford. So I apologise for the vile content of these snaps. — David Peace, Nineteen Seventy-Four 1999

cunt pie noun

the vagina, especially as an object of oral sex US, 1980

 There, in public, making herself hotter and hotter, finger in cunt pie going round and round, as finger slips black panties lower, she breathes harder and harder. — Kathy Acker, Portrait of an Eve 1980

cunt-simple adjective

obsessed with sex; easily distracted by women US, 1982

 With her mind, and with her body, she had to organize Louis Palo, that cuntsimple schmuck, and her own husband, to steal the money then to take the fall for her. — Richard Condon, *Prizzi's* Honor 1982

cunt-struck adjective

obsessed with sex with a woman or women UK, 1866

 I do not agree, for instance, that he is a philosopher, or a thinker. He is cuntstruck, that's all. — Henry Miller, Tropic of Cancer 1961

cunt-sucker noun

a person who performs oral sex on women UK. 1868

 He can become a world-class cunt sucker who will have women standing in line waiting to be next. — Betty Dodson, Orgasms for Two 2002

cunt-sucking noun

oral sex on a woman US, 1998

 I sat right down on Joe's mouth and he gave me the most comprehensive cuntsucking that I've ever had in my life.
 Graham, Masterson, Secrets of the Sexually Irresistible Woman 1998

cunt tease noun

a woman who signals an interest in sex with another woman but does not have sex with her *US*, 1971

 Eugene Landy, The Underground Dictionary 1971

cunt-tickler noun

a moustache US, 1967

 I was you was an Italianate Jew, all earthy and Levantine and suave and had a cunt-tickler of a mustache[.]
 Norman Mailer, Why Are We in Vietnam? 1967

cup noun

the vagina US, 1973

 Satin was a bitch that had one of those real rare fuzzy cups, the kind a man runs into once in a lifetime. — A.S. Jackson, Gentleman Pimp 1973

cupcakes noun

the female breasts US, 2001

 "Yeah, well, nice cupcakes!" he said, eyes locked onto the woman's breasts.
 Kregg Jorgenson, Very Crazy G.I.

2 well-defined, well-rounded buttocks *US*, 1972

• - H. Max, Gay (S)language 1988

cupid's itch noun

any sexually transmitted infection US, 1930

 "So your client goes in on Monday complaining that he is," she reads from a page, "as he describes it, 'pissing battery acid,' and wondering if he has to tell his wife about a little bout of Cupid's itch." — Richard Dooling, Brain Storm 1998

curlies noun

pubic hair US, 1973

Used both literally and figuratively to suggest complete control over someone.

You're in no position to make deals.
 We got you by the curlies. — Joseph
 Wambaugh, The Blue Knight 1973

curtains noun

the labia majora US, 1982

43 cush | cutta

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

cush noun

the vagina; sex; a woman as a sexual object *US*, 1960

 No, it was a walking, living round balloon with a fat "poke" [wallet] and a flaming itch for black "Cush." — Iceberg Slim (Robert Beck), Pimp 1969

cut verb

ightharpoonup cut the mustard

to have sex UK, 1977

 A lady from New Zealand expressed dismay at the sight of a pair [of lovers] energetically cutting the mustard in broad daylight. — Sunday Telegraph 9th October 1977

cut adiective

circumcised US, 1998

 I've got six-pack abs. I'm eight inches cut. — The Village Voice 4th April 2000

cut and tuck noun

a male transsexual who has had his penis removed and an artificial vagina surgically constructed AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

cutta noun

the buttocks US, 1957

 "Man, dig that crazy cutta on the big beast in the plaid skirt." — Herbert Simmons, Corner Boy 1957

Dd

daddy noun

an aggressive, predatory male homosexual US, 1996

 Inmates subject to rape ("punks") face threats and violence perpetrated by stronger inmates ("daddies," "jockers," or "booty bandits") who initiate unwanted sexual acts. — Corrections Todav December, 1996

dadger noun

the penis UK, 1997

Variation of 'tadger' (the penis).

• ["I]s it true what they all say about black men?" "What? That we all make great lawyers, accountants, politicians?" "No, yer pillock, that you've all got cowin' big dadgers." — Colin Butts, Is Harry on the Boat? 1997

dairy; dairies noun

the female breast(s) UK, 1788

Elaborated as 'dairy arrangements' in 1923.

• - The Times 12th February 2005

daisv chain noun

a group of people, arranged roughly in a circle, in which each person is both actively and passively engaged in oral, anal, or vaginal sex with the person in front of and behind them in the circle *US*, 1927
A term that is much more common than the

practice.

Past the Horseshoe Club, with its modified burlesque, and where for five bucks extra you can watch three naked women form a daisy chain on the floor of a basement room anytime after one a.m. — Rogue for Men June, 1956

damaged goods noun

an ex-virgin US, 1916

• — Vincent J. Monteleone, *Criminal Slang* 1949

danger wank noun

an act of masturbation with the threat of being discovered as an added stimulus *UK*, 2003

 Danger wank: [T]hrill-seeking masturbation, while your mum is walking upstairs to your bedroom after you have called her. The object of the game is to come before she opens the door and catches you. — Chris Lewis, (The Dictionary of Playground Slang)

dangle noun

the penis US, 1936

 On the wall was a nude drawing of Dean, enormous dangle and all, done by Camille. — Jack Kerouac, On the Road 1957

dangler noun

the penis US, 1971

 At which point he unzipped his fly and yanked out his dangler and waved it at me. — John Francis Hunter, The Gay Insider 1971

Danish noun

sexual intercourse with full penetration US, 1981

 [S]tick to Swedish massage (by hand), or French (by mouth), and only go Spanish (between the breasts), Russian (between the thighs), American (a body roll) or Danish (inside) if it's worth the money. — Alix Shulman, On the Stroll 1981

dartboard adjective

► had more pricks than a second-hand dartboard

used of a sexually promiscuous woman $\it UK$, $\it 1982$

As the punch-line of a joke from the early 1980s 'second-hand' is dispensable.

Ted Walker, High Path 1982

date with DiPalma verb

(of a male) an act of masturbation US, 2001 DiPalma alias 'the hand'.

 Another way to say "the boy is masturbating" [...] a date with DiPalma[.] — Erica Orloff and JoAnn Baker. Dirty Little Secrets 2001

dawner noun

an engagement between a prostitute and customer that lasts all night, until dawn *US*, 1987

 Rialto was supposed to be waitin' on Felita to say was it going to be a quick trick or a dawner. But Rialto wasn't there. — Robert Campbell, Alice in La-La Land 1987

deadwood noun

a flaccid penis US, 1995

Extended from wood (the erect penis).

■ Adult Video News October, 1995

debaucherama noun

an orgy UK, 2000

 Makes sense they'd put a tail on me at a debaucherama like that, I suppose, and unfortunately I didn't disappoint.
 Christopher Brookmyre, Boiling a Frog 2000

deep-dick verb

(from the male point of view) to have sex US, 1997

 Can I at least tell people that all you needed was some serious deepdicking? — Chasing Amy 1997

deep throat noun

oral sex performed on a man in which the person doing the performing takes the penis completely into their mouth and throat *US*, 1991

A term from the so-named 1972 classic pornography film.

Once you've mastered the basic techniques of fellatio and cunnilingus, you might want to experiment with '69', deep throat and other oral tricks for adventurous lovers! — Siobhan Kelly, The Wild Guide to Sex and Loving 2002

deep throat verb

to take a man's penis completely into the mouth and throat US, 1991

 I know he is ready to shoot his thick creamy come down my throat, as I deep-throat him. — Nancy Friday, Women on Top 1991

derrière noun

the vagina US, 1998

From French *derrière* (behind), a familiar euphemism for 'the buttocks', 'the behind', adopted here for a new location.

 There's "powderbox," "derriere," a "poochi," a "poopi," a "peepe[".]

 Eve Ensler, The Vagina Monologues

diamond cutter noun

the erect penis US, 1975

 Then she slowly twists 360 degrees, all the while impaled on your diamondcutter. — The FHM Little Book of Bloke June, 2003

dibbler noun

the penis US, 1998

 The attraction of my hand, my fingers at her clitoris, only distracts from her skill on my dibbler. — Clarence Major, *All-Night Visitors* 1998

dick noun

1 the penis US, 1888

 [T]he thick cunt who stands at the door pretending to be a security guard, biceps for brains and a dick the size of my clit[.] — Stella Duffy, Jail Bait 1999

2 the clitoris US, 1964

 She had a dick so long she had to be circumcized. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1964

3 sex with a man US, 1956

 Women are tricky. You ask a woman how many men she's fucked, and she'll tell you how many boyfriends she's had instead. A woman doesn't count all the miscellaneous dick. — Chris Rock, Rock This! 1997

dick verb

(from the male point of view) to have sex with US, 1942

 He said, "Did I ask him, you want to know, if he's dicking her? No, I didn't."
 Elmore Leonard, Split Images 1981

dick cheese noun

smegma CANADA, 2002

 Is dick cheese a major problem with uncircumcised gay slobs? — Suroosh Alvi et al., The Vice Guide 2002

dickev noun

the penis US, 1962

 The hair around my dickey has been there since I was fourteen, and I have hair under my arms. — Charles Perry, Portrait of a Young Man Drowning 1962

dicklicker noun

- a 'cocksucker' in all its senses US, 1968
 - "Dicklickers!" she calls her two dads.
 Naomi Odenkirk, Mr. Show 2002

dickory dock noun

the penis UK, 1961

Rhyming slang for \mathbf{cock} (the penis), not an elaboration of \mathbf{Dick} .

 Julian Franklyn, A Dictionary of Rhyming Slang 2nd 1961

dick-skinner noun

the hand US. 1971

 You ain't going to have no skin on those dick-skinners. Remember them hands is your best girl. Rosie Palms.
 Daniel Buckman, The Names of Rivers 2003

dick teaser noun

a girl who suggests that she will engage in sex but will not *US*, 1962

 I wanted to, but my muscles had atrophied. I didn't want him to think of me as a dick teaser. — Maya Angelou, Gather Together in My Name 1974

dicky noun

the penis UK, 1891

 Your pa sticks his dicky boy in your ma, see, and shoots this stuff into the hole that your mother pees from. — Herman Wouk, *Inside*, *Outside* 1985

dicky-dunking noun

sex from the male perspective US, 1994

 When the frost is on the pumpkin, it's time for dicky dunkin. — Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

diddle noun

an act of masturbation US, 2001

"You can keep the twenty [dollars]."
 "Do you want a diddle for it?" "No!"
 Janet Evanovich, Seven Up 2001

diddle verb

1 (from the male perspective) to have sex US, 1870

 I used to could diddle all night long/ but since I got the age I am/ it takes me all night to diddle. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1964

2 to masturbate US, 1934

 [I]f I was you I would just go right back out that door and let her diddle herself in the powder room. — George V. Higgins, The Rat on Fire 1981

diddler noun

the penis US, 1969

 If I see a queer, I wave my diddler at him and show him how big it is.
 Screw 4th July 1969

diddling Miss Daisy noun

an act of female masturbation *UK*, 2004 After the 1989 film *Driving Miss Daisy*.

 Michelle Baker and Steven Tropiano, Queer Facts 2004

diddy noun

the female breast or nipple UK, 1991

 If Sophia Loren came up to yeh an' stuck her diddies in your face would you say tha' she was nice enough?

- Roddy Doyle, The Van 1991

DILF noun

a sexually attractive father *US*, 2003 A gender variation of Mulf (a sexually appealing mother); an acronym of 'dad I'd like to fuck'.

 Chris Lewis, The Dictionary of Playground Slang 2003

dill noun

the penis AUSTRALIA, 1988

 James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

dill-dock noun

a dildo US, 1949

 Dill-dock – Artificial penis strapped on by active Lesbian partner. – Anon., The Gay Girl's Guide 1949

dill piece noun

the penis US, 2001

 Rick Ayers (Editor), Slang Dictionary 2001

dillzy noun

the penis US, 1999

She on the dillzy, I take advantage
 Dr. Dre Housewife 1999

dine verh

▶ dine at the Y; eat at the Y

to perform oral sex on a woman *US*, 1971 The Y is an effective pictogram for the groin of a woman.

BARRY: Well, I dunno about you Suke –
but I feel like dining at the Y. SUKE:
Well darls [darling] if you wanted to
yodel up the valley youse had your
chance[.] — Barry Humphries, Bazza
Pulls It Off! 1971

ding noun

the penis US, 1965

I say to you, Legion of Decency – you with your dings scrubbed with holy water and Rokeach soap – you're dirty.
 — Lenny Bruce, How to Talk Dirty and Influence People 1965

ding-a-ling noun

the penis US, 1952

 She may be your wife but I stick my dingaling in her every night so that make her mine. — Boyz N The Hood 1990

dingdong noun

the penis US, 1944

 [T]he man had used his handkerchief to wipe up the "funny white juice that came out of his dingdong"[.] — James Harper, Homo Laws in all 50 States 1968

dinge queen noun

a white homosexual man who finds black men attractive; a black homosexual man US, 1964

 Florida Legislative Investigation Committee (Johns Committee), Homosexuality and Citizenship in Florida 1964: 'Glossary of homosexual terms and deviate acts'

dinghy noun

the penis BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

dingleberry noun

a glob of dried faeces accumulated on anal hairs US. 1938

 Some of your cruds are going to wipe just half-assed, so I do not want to see any – and I mean any – dingleberries in your skivvies. – Zell Miller, Corps Values 1996

dingle-dangle noun

the penis UK, 1937

 I won't let my dingle-dangle dangle in the dirt / Gonna pick up my dingledangle, tie it to my shirt. — Sandee Johnson, Cadences: The Jody Call Book, No. 2 1986

dingus noun

1 the penis US, 1888

 Half-and-half still costs you more than straight, so if you need the girl's mouth on your dingus to get you up it will set you back a total of thirty dollars[.]
 Gerald Paine, A Bachelor's Guide to the Brothels of Nevada 1978

2 an artificial penis US, 1957

 She greases the dingus, shoves the boy's legs over his head and works it up his ass with a series of corkscrew movements of her fluid hips. — William Burroughs, Naked Lunch 1957

dink noun

the penis US. 1888

 Lube the shit out of her ass and your dink, and place your dink's face right at the anus. — Suroosh Alvi et al., The Vice Guide 2002

dinky noun

the penis US, 1962

 They they start to pressing him, grabbing at his dinky. — Charles Perry, Portrait of a Young Man Drowning 1962

dinny noun

the vagina BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian English* 1982

dip verb

▶ dip your wick

to have sex UK, 1958

 You're gonna find out if you mastrebate (sic) instead of dippin' your wick, you'll conserve energy. — Dan Jenkins, Life Its Ownself 1984

dipstick noun

the penis US, 1973

 I wouldn't mind checking her oil with my dipstick. — Craig Lesley, Winterkill 1984

dirtbox noun

the anus; the rectum UK, 1984

Is this love at first sight? / I'll let you know when I've seen her dirt-box.
 Susan Nickson, Two Pints of Lager and a Packet of Crisps, 12th April 2004

dirt chute noun

the rectum US, 1971

 It would have been so sweet to know she'd felt that last big bang, and to feel her guts spasm as I greased her dirt chute! — Brian Lumley, Necroscope: Invaders 1999

dirt road noun

the anus and rectum US, 1922

 "That nigga just tore me a new asshole," said Rosalyn clutching her own butt cheeks. "Girl, you let him go down the dirt road?" "Oooh." She covered her mouth. "Shut up. My ass is killing me." — Antoine Thomas, Flower's Bed 2003

dirty hustling noun

behavior by a prostitute during a group inspection by a potential customer that crosses the line of what is allowed by the brothel *US*, 1997

 All private parts must be covered at all times (nipples and pubic hair). It was absolutely taboo and called "Dirty Hustling" if a girl broke any of these rules during line-ups. — Sisters of the Heart, The Brothel Bible 1997

dirty leg noun

a woman with loose sexual mores; a common prostitute *US*, 1966

- A dirty leg is the \$5 or \$10 trick.
 - Bruce Jackson, In the Life 1972

dirty mac; dirty mackintosh noun used as a generic description for any man who habitually resorts to sex-shops, stripclubs and the purchase of 'top-shelf' publications UK. 1975

 That little newsagent round the corner's got so many bum and tit mags on display you feel like one of the dirty mac outfit just going in for an evening newspaper. — Journal of British Photography 4th January 1980

dirty mac brigade noun

a notional collection of sex-oriented older men *UK*, 1987

 If the Dirty Mac brigade had been disappointed by the distinctly unstreamy output of Channel 4, Central, Yorkshire, and now Thames, in the wee small hours, what has been on offer?
 The Guardian Likelier 8th June 1987

dirty old man noun

a lecher; especially a middle-aged or older man with sexual appetites considered more appropriate in someone younger *UK*, 1932 Given impetus in the UK in the late 1960s – early 70s by television comedy series 'Steptoe and Son'.

 O'MALLY: Did you ever see such pins [legs], did you, did you honestly?
 TAYLOR: You're a dirty old man you are, Paddy. — Graeme Kent, The Queen's Corporal [Six Granada Plays] 1959

dirty Sanchez noun

an act of daubing your sex-partner's upper lip with a 'moustache' of his or her faeces *US*, 2003

This appears to have been contrived with an intention to provoke shock rather than actually as a practice, although, no doubt, some have or will experiment.

 Chris Lewis, The Dictionary of Playground Slang 2003

dirty water noun

▶ get the dirty water(s) off your chest (of a male) to ejaculate, either with a partner or as a sole practitioner *UK*, 1961

 [W]hile the other bastards are busy getting the dirty waters off their chests a bloke like me runs the risk of goin' blind jerkin' the gerkin!!! — Barry Humphries, Bazza Pulls It Off! 1971

dirty work noun

in a strip or sex show, movements made to expose the vagina US, 1971

If strippers choose a face that is shy, it
is because they want their "floor work"
(crouching or lying on the floor and
simulating intercourse) and "dirty
work" ("flashing" and spreading their
legs) to remind the audience of demure
girls. — Marilyn Salutin, The Sexual
Scene June, 1971

disco queen noun

a male homosexual who frequents discos US, 1978

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

dish noun

1 the buttocks, the anus UK, 1965

 JULIAN: I can't work in here. All the dishes are dirty. SANDY: Speak for yourself, ducky. — Barry Took and Marty Feldman, Round the Horne, 1965

put on the dish

2 to apply lubricant to the anus in preparation for anal sex UK, 2002

• - Paul Baker, Polari 2002

dishonorable discharge noun ejaculation achieved through masturbation US, 1964

 When I was in the army, a sergeant caught me in the shower in the process of giving my dick a dishonorable discharge. I looked him straight in the eye and told him it was my dick and I could wash it as fast as I wanted to.
 Ken Weaver, Texas Crude 1984

Disnevland nickname

the brothel district near An Khe, Vietnam, near the 1st Cavalry Division base US, 1966

Time 6th May 1966

disobev verb

▶ disobey the pope

to have sex US. 2001

Another way to say "intercourse" [...]
 Disobeying the pope[.] — Erica Orloff
 and JoAnn Baker, Dirty Little Secrets
 2001

do verb

1 to have sex with UK, 1650

 I tried some sex banter with him but Axel was looking fierce. "I'd like to do some of them," he whispered, "I'd like to do some of them." — Clancy Sigal, Going Away 1961

▶ do it

2 to have sex IRELAND, 1923

 [D]oing it everyway we could think of anyold place we happened to be, in fact, we did it in so many places that Denver was covered with our pecker-tracks. — Neal Cassady, The First Third 1971

dobber noun

the penis US, 1974

• Lad had a big mad hairy dobber on him. — Kevin Sampson, *Outlaws* 2001

dog noun

a sexually transmitted infection US, 1962

 – Joseph E. Ragen and Charles Finston, *Inside the World's Toughest Prison* 1962: 'Penitentiary and underworld glossary'

dog fashion; doggie fashion adverb sexual intercourse from behind, vaginal or anal, heterosexual or homosexual *UK*, 1900

 I'd always drop it down and fuck her dog fashion. — A.S. Jackson, Gentleman Pimp 1973

dogfuck verb

to have sex from the rear, homosexual or heterosexual, vaginal or anal US, 1980

• — Edith A. Folb, runnin' down some lines 1980

dogger noun

a person who engages in al fresco sexual activities such as exhibitionism or voyeurism; especially of sexual activities (with multiple partners) in parked vehicles, generally in the countryside *UK*, 2003 When police approached 'doggers' (before they were so-named), the usual excuse offered was 'walking the dog'.

• - Farming Today 26th July 2003

dogging noun

al fresco sexual activities such as exhibitionism or voyeurism; especially of sexual activities (with multiple partners) in parked vehicles, generally in the countryside *UK*, 1998

 Another curious habit for the looker/lookee set is called dogging.
 No, it doesn't mean letting your dog watch your sexual activities. — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

doggy noun

the penis BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

dog's lipstick noun

the uncircumcised penis when erect UK,

 Graham Norton, V Graham Norton 20th May 2003

dog-style: doggy style noun

a sexual position in which the woman or passive male kneels and the man enters her from behind *US*, 1962

 Greek lads white as marble fuck dog style on the portico of a great golden temple. — William Burroughs, Naked Lunch 1957

dog water noun

colourless seminal fluid US, 1965

 Knowing that scum was white, most of the guys said that Horse was right and that it was just dog water. I said that dog water was most that he ever made.
 Claude Brown, Manchild in the Promised Land 1965

doll shop noun

a brothel US, 1990

 After all, Ah Toy once worked at one of Johnny Formosa's doll shops. — Seth Morgan, Homeboy 1990

dolly noun

a lesbian prisoner's lover NEW ZEALAND, 1999

 Harry Orsman, A Dictionary of Modern New Zealand Slang 1999

dolphin noun

1 a flaccid penis US, 1995

• - Adult Video News October, 1995

▶ wax the dolphin

2 of a male, to masturbate US, 2002

 Most guys come in here, they wax the dolphin. That's it – it's over. — The Guru 2002

dom: domme noun

1 a dominatrix US, 2002

• [T]he most in-demand dom in the north-west. — Niall Griffiths, *Kelly + Victor* 2002

2 a sexual dominant in sadomasochistic sexual relationships *US*, 1989

 Thomas Murray and Thomas Murrell, The Language of Sadomasochism 1989

do-me queen noun

a passive sexual partner with specific, selforiented, sexual demands US, 1994

 Now, it does help that I am a do-mequeen, and have no need to have a don | dose 50

deep, meaningful relationship with everyone I play with. If they're willing to do me the way I want them to do me, they can do me.

— soc.subculture.bondage-bdsm 11th April 2001

don verh

▶ don the beard

to perform oral sex on a woman AUSTRALIA,

Barry Humphries, Bazza Pulls It Off!
 1971

dong noun

the penis US, 1900

 Nevertheless, I was wholly incapable of keeping my paws from my dong once it started the climb up my belly. — Philip Roth, Portnoy's Complaint 1969

donkey noun

▶ pull your donkey

humping? — Mr. Skin, *Mr. Skin's Skincyclopedia* 2005

doodle noun

the penis US, 1980

 Uric acid, they say is my trouble, and I don't mind telling you this, / I've to whistle "The Last Rose of Summer", to coax the old doodle to piss. — Martin Cameron, A Look at the Bright Side 1988

doodle verb

to have sex US, 1957

 Well, Mr. Anker, you know yourself all a Jew wants to do is doodle a Christian girl. — William Burroughs, Naked Lunch 1957

doodles noun

the testicles US, 2001

 Truth is, I think naked men are kind of strange-looking, what with their

LABIA

beef curtains noun, US, 1998

Paul Baker, Polari 2002

camel toe noun, US, 1994

the condition that exists when a tight-fitting pair of trousers, shorts, bathing-suit or other garment forms a wedge or cleft between a woman's labia, accentuating their shape

 Camel lips, an offensive name from the '50s when women wear their pants too tight. Also known as camel toes. The pants were designed to capitalize on that. — USA Today 12th April 1994

fanny lip noun, UK, 2002

the vaginal lips; the labium majora or minora

 Flap dancin' I call it 'cos if you're lucky they give you the full two sets of fanny lips even though they in't s'posed to[.] — Ben Elton, High Society 2002

piss flaps noun, AUSTRALIA, 1985

the vaginal lips

 [N]aked, her breasts pendulous and flabby, her legs spread, her piss flaps all red and hairy and wet[.] — Lisa Jewell, Labia Lobelia [Tart Noir] 2002

pussy lips noun, US, 1969

 Ugh. All that hair. Then my pussy lips be black. — Alice Walker, The Color Purple 1982

(used of a male) to masturbate US, 1990

 They'd be pulling their donkeys all night, beating their meat, whispering back and forth. — Robert Campbell, Sweet La-La Land 1990

donkey dick noun

a man with a large penis; a large penis *US*, 1980

Little fuckin' fag! Donkey dick!
 Boogie Nights 1997

donut bumping noun

lesbian sex US, 2005

 But wouldn't we all try to make her trade her donut-bumping for crullerdoodles and ding-dong hanging loose like they do. — Janet Evanovich, *Seven Up* 2001

dork noun

the penis US, 1961

 He sort of matter-of-factly removed his dork, pressed the length of it against her, and jizzed on her ass[.] — Josh Alan Friedman, Tales of Times Square 1986

dose noun

a case of a sexually transmitted infection US, 1914

 "Wait a minute," he yelled, "don't you cunt-lappers know that's Agnes, she's 51 dot | DP

got the biggest dose in Hartford, everybody knows that." — Jack Kerouac, *Letter to Neal Cassady* 10th January 1951

dot noun

1 the anus US, 1964

 So, keeping a firm grip on the reins, he scrambled over the back of the seat, dropped his tweeds and cocked his dot over the tail-board. — Sam Weller, Old Bastards I Have Met 1979

2 the clitoris US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

dot verb

to have anal intercourse UK. 2002

- [T]o "dot" someone is to perform anal intercourse on them (because the anus resembles a full stop)[.]
 - www.LondonSlang.com June, 2002

double adaptor noun

a bisexual SOUTH AFRICA, 2005 Scamto youth street slang (South African townships).

• - The Times 12th February 2005

double bag verb

to use two condoms at once US, 1989

 Geoffrey Froner, Digging for Diamonds 1989

double-bagger noun

an ugly woman US, 1982

What's a double-bagger? A woman so ugly that before you'll screw her you put a bag over her head, and one over yours – just in case hers falls off.
 Blanche Knott, Blanche Knott's Book of Truly Tasteless Anatomy Jokes, Vol. 2 1991

double-bass noun

a sexual position in which a man, having entered a woman from behind, simultaneously applies manual stimulation to her nipples and clitoris AUSTRALIA, 2002

 The position is similar to that used when playing a double bass instrument, but the sound produced is slightly different. — Chris Lewis, The Dictionary of Playground Slang 2003

double click your mouse; double click verb of a female, to masturbate AUSTRALIA, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

double-cunted adjective

possessing a slack and distended vagina US. 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

double-gaited adjective

bisexual US. 1927

 A certain man, who was admittedly double-gaited (bi-sexual), used to call me for his entire family. — John O'Day, Confessions of a Male Prostitute 1964

douche verb

to take an enema before or after anal sex US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

downblouse noun

a type of voyeurism devoted specifically to seeing a woman's breasts looking down her blouse *US*, 1994

 "Upskirt" and "downblouse" tapes often end up on the Internet, where anyone over 18 can legally view and buy them. — Charleston (West Virginia) Daily Mail 10th August 1998

down south noun

below the waist; the genitals US, 1982

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

downstairs noun

the genital area, especially of a female *UK*, 2002

- 3) Nipples: coarse, bulbous, lacerated
 - 4) Downstairs: bushy, trimmed, bald

 Kevin Sampson. *Clubland* 2002
- down there noun

the genitals US, 1995

• JANE: Okay. So what do you call it? ROBIN: Down there. — Boys on the Side 1995

DP noun

double penetration US, 1997

In the pornography industry, this usually refers to a woman who is being penetrated simultaneously in the vagina and anus.

"While we're on the subject, what do you think of DP's?" "They're too hard to shoot. There's no real spontaneity in them. You know, DP actually means a double penetration in one hole – not just the pussy and the ass."
 Anthony Petkovich The X Factory

Anthony Petkovich, *The X Factory* 1997

DPP | dry lay 52

DPP noun

a vagina simultaneously penetrated by two penises US, 2000

An abbreviation of 'double pussy penetration'.

Ana Loria, 1 2 3 Be A Porn Star!
 2000: 'Glossary of adult sex industry terms'

drag noun

a transvestite UK, 1974

 I tell the drag barman to give me a vodka and tonic[.] — Ted Lewis, Jack Carter's Law 1974

draw drapes noun

the foreskin of an uncircumcized penis US, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for Gays'

dress for sale noun

a prostitute US, 1979

 Lanie Dills, The Official CB Slanguage Language Dictionary 1976

drill verb

to have sex from a male perspective UK,

 [L]ittle grains of sand ain't really knob friendly, know what I mean? So drilling away on the beach at night don't do your piping the world of good. — Dave Courtney, Raving Lunacy 2000

drink verb

▶ drink from the furry cup

to perform oral sex on a woman *UK*, 2001 Probably coined by comedian Sacha Baron-Cohen (b.1970); his influence on late C20 UK slang is profound.

 DRINKIN FROM THE FURRY CUP WHILE AT THE EARLY STAGES OF A RELASHUNSHIP U IZ PROBABLY UP FOR EATING FROM DE BUSHY PLATE.

Sacha Baron-Cohen, Da Gospel According to Ali G 2001

drippy faucet noun

the penis of a man with a sexually transmitted infection that produces a pus discharge *US*, 1981

 Do you know he has a drippy faucet?
 Joseph Wambaugh, The Glitter Dome 1981

dripsy noun

gonorrhea US, 1981

 Maledicta Summer/Winter, 1981: 'Sex and the single soldier'

drop verb

drop them

of a woman, to readily remove her knickers as a practical necessity for sexual activity UK, 1984

 Her? She's not fussy – she'll drop 'em for anyone. – Paul Beale, 1984

drop your oyster

(of a woman) to experience an orgasm US, 1971

 I could make Gloria drop her oyster in five minutes effen I put my mind to it.
 Robert Deane Pharr, S.R.O. 1971

drugstore cowboy noun

a young man who loiters in or around a drugstore for the purpose of meeting women US, 1923

Girl-watching is a sport of the ages that appeals to all ages from young drugstore cowboys to graying roues.
 Life 27th October 1961

dry balls noun

an ache in the testicles from sexual activity not resulting in ejaculation BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

drv fuck noun

sex simulated while clothed US, 1938

 Well, Dan said, "why don't you say that you got a dry fuck and I'll say that I got bare tit." — Bob Greene, Be True to Your School 1987

dry-fuck verb

to penetrate a vagina or rectum without benefit of lubricant US, 1979

Maledicta 1979

dry fucking noun

sex simulated while clothed US, 1967

 I'll go, but that little bit of dry-fucking isn't what's making me go. — Robert Deane Pharr, S.R.O. 1971

dry-hump verb

to simulate sexual intercourse while clothed *US*, 1964

 They would swing me around, with my bad haircut and plucked eyebrows, and dry hump me on the dance floor.
 Sandra Bernhard, Confessions of a

dry lay noun

sexual intercourse simulated through clothing US, 1951

Pretty Lady 1988

 You get a chance, grab the down-draft blonde bumping the Marine by the post there. Dry lay? Man, she'll grind it off. — Thurston Scott, *Cure it with Honey* 1951

dry waltz noun

masturbation US, 1949

 "I know you don't get detective trainin' doin' a dry waltz with yourself on somebody else's fire escape," she assured him. — Nelson Algren, The Man with the Golden Arm 1949

dubbies noun

the female breasts US, 1966

- Christ, the dubbies on Lumper.
 Richard Farina, Been Down So Long, Looks Like Up to Me 1966
- duck butter noun

smegma or other secretions that collect on and around the genitals *US*, 1933

 Plus, his fucksman's got a bit fistraised dick that gotta be washed because it stays loaded with duckbutter and stinks like hell. — A.S. Jackson, Gentleman Pimp 1973

dugs noun

the female breasts US, 2005

 And then she went and misbehaved like any mutt from the neighborhood, pulling out her dugs, nipples and all, for a nakedchest make-out session[.] — Mr. Skin, Mr. Skin's Skincyclopedia 2005

duke verb

to have sex US, 1993

• - People Magazine 19th July 1993

dummy noun

1 the penis US, 1950

 Hyman E. Goldin et al., Dictionary of American Underworld Lingo 1950

▶ beat your dummy

2 (used of a male) to masturbate US, 1977

• I'll bet some of those businessmen are licking the glass and beating their dummies for all they're worth. — Adam Film World 1977

dump noun

the buttocks US, 1973

- [L]ooking down at her while she was on her knees with her well-rounded dump propped up in the air really made a freak outta me[.]
 - A.S. Jackson, Gentleman Pimp 1973

dump verb

to derive sexual pleasure from sadistic acts US, 1957

 Tricks pay a hundred dollars to dump girls. Sometimes more. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

dumper noun

a person who takes sexual pleasure from sadistic acts US, 1957

• I have always refused to take "dumpers," men who beat you. — Sara Harris, *The Lords of Hell* 1967

dumping noun

a beating in the context of sadistic sex *US*, 1957

 I'd never take a dumping myself for less than a hundred. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

dungeon noun

a nightclub catering to sado-masochistic fetishists *US*, 1996

 The theater of choice for many devotees of sadomasochism, or S/M, is the dungeon, a kind of specialized club catering to those with a taste for domination, bondage or submission.

- James Ridgeway, Red Light 1996

dunger; dunga noun

the penis NEW ZEALAND, 1998

 – David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

dungpuncher noun

the male playing the active role in anal sex AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

dunny noun

the vagina BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian English* 1982

dusters noun

the testicles US. 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

Dutch cap noun

a diaphragm or pessary US, 1950

Maledicta Winter, 1980: 'A new erotic vocabulary'

Dutch door action noun

bisexual activity US, 1997

 Vann Wesson, Generation X Field Guide and Lexicon 1997

Ee

early morn noun

the erect penis UK, 1992 Rhyming slang for HORN.

• - Ray Puxley, Cockney Rabbit 1992

easy rider noun

a pimp US, 1914

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

eat verb

1 to perform oral sex US. 1916

 There is the type who likes to eat his woman up after you get through piling her. — Eldridge Cleaver, Soul on Ice 1968

▶ eat dick

4 to perform oral sex on a man US, 1988

 Instead of making him eat dick, the other prisoners kept out of his way right from the beginning. — Gerald Petievich, Shakedown 1988

▶ eat dim sum

5 to take the passive role in anal intercourse *UK*, 2003

Rhyming slang for 'take it up the bum'.

 Every time we go to bed she wants to eat dim sum. — Bodmin Dark, Dirty Cockney Rhyming Slang 2003

▶ eat face

6 to kiss in a sustained and passionate manner US, 1966

 Andy Anonymous, A Basic Guide to Campusology 1966

▶ eat from the bushy plate

7 to engage in oral sex on a woman UK, 2001

 WHILE AT THE EARLY STAGES OF A RELASHUNSHIP U IZ PROBABLY UP FOR

VULVA

bearded clam noun, US, 1965

 He gobbles one beaver and gets promoted. I've ate close to three hundred bearded clams in my time and never even got a commendation. — Joseph Wambaugh, The Choirboys 1975

cooze; coozie noun, US, 1927

the vulva; the female genitals

 She also possesses a truly attractive cunt: cooze lips which aren't flappy, crinkly, or rundown[.] — Anthony Petkovich, The X Factory 1997

hairburger noun, US, 1971

the vulva, especially in the context of oral sex

• — Eugene Landy, *The Underground Dictionary* 1971

hair pie noun, US, 1938

the vulva; oral sex performed on a woman Also spelt 'hare' pie or 'hairy' pie.

 You won't believe it when I tell you I haven't seen the old hair pie in twenty-seven years.
 Elmore Leonard, Bandits 1987

muff noun, UK, 1699

the vulva; a woman as a sex object

 "She's maybe got more moves than you or me got." "That's because she's got a pair of tits and a muff." — Robert Campbell, Juice 1988

▶ eat cock

2 to perform oral sex on a man US, 1948

 meet her 2 weeks later & drive her (Joy is name) to Sacramento to a whorehouse & she's there now – whoring & eating cock – the bitch.
 Neal Cassady, Neal Cassady Collected Letters 1944–1967 16th June 1948: Letter to Jack Kerouac

▶ eat cunt

3 to perform oral sex on a woman US, 1972

 They claim they don't like girls, but when I get to eating their cunts, they love it. — Roger Blake, What you always wanted to know about porno-movies 1972

EATING FROM DE BUSHY PLATE.

- Sacha Baron-Cohen, *Da Gospel According to Ali G* 2001

▶ eat pussy

8 to perform oral sex on a woman US, 1965

 I actually experienced three climaxes during a one-hour session, all because of this incredibly adept chick who was really, but really good at eating pussy.
 Porno Films and the People who make them 1973

eat out verb

to perform oral sex, usually on a woman *US*, 1966

 It's laying hands on Marsellus Wallace's new wife in a familiar way. 55 eggs | eye-fuck

Is it as bad as eatin her out — no, but you're in the same fuckin' ballpark. — *Pulp Fiction* 1994

eggs noun

the testicles US, 1976

 I mean, even if I whacked off your eggs, I don't think I'd really get to you.
 Jack W. Thomas, Heavy Number 1976

eight-pager noun

a small pornographic comic book that placed well-known world figures or comic book characters in erotic situations *US*, 1961

 It would be very difficult at Hanson Elementary living down probation for selling "eight-pagers." — Clancy Sigal, Going Away 1961

elbow-tit verb

to graze or strike an unknown female's breast with your elbow US, 1974

 Anyways, he bumps into this fat lady an' starts elbow tittin. — Richard Price, The Wanderers 1974

electros noun

electrical equipment employed for sexual stimulation *UK*, 2003

Caroline Archer, Tart Cards 2003

end noun

▶ get your end away

to have sex UK, 1975

 If it moved [in Ponder's End, an area north of London], someone shagged it[...] Talk about getting your Ponder's End away! — Duncan MacLaughlin, The Filth 2002

▶ get your end in

of a man, to have sex UK, 1966

 It was the place in the town for getting one's end in, they said, and it was naturally very crowded. — Leslie Thomas, The Virgin Soldiers 1966

engineer noun

the first active participant in serial sex with a single passive partner *US*, 1975

From to Pull a TRAIN (to engage in serial sex).

 Carolina Moon announced that she was going to take her blanket into the bushes and pull the train. "I'm first! I'm the engineer!" cried Harold Bloomguard. — Joseph Wambaugh, The Choirboys 1975

English massage noun sex with a sadistic character US, 1973

"English massages? I don't think
 I know much about them," I said.
 Jennifer Sills, Massage Parlor 1973

English muffins noun

in homosexual usage, a boy's buttocks *US*, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

English vice noun

flagellation US, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

erector noun

a semi-erect penis UK, 1999

 [S]ome of them sitting [on] the geezers' knees giving them erectors. — Jeremy Cameron, Brown Bread in Wengen 1999

Eskimo sisters noun

women who have at some point had sex with the same man US, 1994

 Their shared experience made them "Eskimo sisters," united by the fact that they had both slept with the same guy. — Anka Radakovich, The Wild Girls Club 1994

eve teasing noun

an act of a male outraging the modesty of a female in a public place by indecent speech or actual and unwanted physical contact INDIA, 1979

 A 40-year-old man was arrested from the North Campus area on Tuesday on charges of eve-teasing. The accused [...] allegedly propositioned a lady constable in plain clothes. — The Times of India 1st April 2004

executive services noun

sexual intercourse, as distinct from masturbation, when advertised as a service offered by a prostitute *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

eve noun

the anus US, 1990

 Charles Shafer, Folk Speech in Texas Prisons 1990

eye-fuck verb

to look at with unmasked sexual intentions US, 1916

I like the girl to eye-fuck the viewer.
 East Bay (Oakland, California)
 Express 18th February 2004

Ff

F noun

oral sex US, 1987

An abbreviation of **FRENCH** used in personal advertising.

 Other turn-ons include GS [golden shower], F and S/M [sadomasochism][.]
 Kevin Sampson, Clubland 2002

face noun

oral sex US, 1968

 Inez Cardozo-Freeman, The Joint 1984

face-fucking noun

oral sex, from an active perspective *US*, 1996

 [T]he sucking and face fucking and rimming and fagging is done behind the closed doors of the individual booths[.] — Peter Sotos, *Index* 1996

face-off noun

an ejaculation of semen onto a lover's face US, 2003

He gave her a face-off. — Jackie Collins,
 V Graham Norton 29th May 2003

facial noun

ejaculation onto a person's face US, 1993

 Facials are common in porn, as most male viewers like to see cum on a woman's face. Many women don't like facials but put up with them. — Ana Loria, 1 2 3 Be A Porn Star! 2000

fag-bait noun

an effeminate boy or young man US, 1974

 He quotes a book reviewer from the New York Times who refused to review the book once it was published as referring to the book of pictures of Arnold as "fag bait." — Michael Blitz, Why Arnold Matters 2004

faggot's lunch box noun

a jock strap; an athletic supporter US,

 Roger Blake, The American Dictionary of Sexual Terms 1964

fake noun

an erection UK. 2002

Paul Baker, Polari 2002

fake it verb

usually of a woman, to pretend to experience an orgasm during sexual intercourse *US*, 1989

 SALLY: Why? Most women at one time or another have faked it. HARRY: Well, they haven't faked it with me. SALLY: How do you know? — Rob Reiner, When Harry Met Sally 1989

falsie basket noun

crotch padding worn by males to project the image of a large penis US, 1957

They all wear enormous falsie baskets.
 William Burroughs, Naked Lunch 1957

family iewels noun

the male genitals US, 1922

 The first time he saw Carl, Lee thought, "I could use that, if the family jewels weren't in pawn to Uncle Junk [heroin]." — William Burroughs, Queer 1985

fancy verb

► fancy the muff off; fancy the tits off; fancy the pants off

to find a woman extremely desirable UK,

- She knew me from school and I'd always fancied the muff off her.
 Mark Powell, Snap 2001
- fan fuck noun

a heterosexual pornographic film in which male fans of the female pornography star are selected to have sex with her US. 2000

First, you join the club of the star who
is hosting the "fan fuck." Then you can
request an application form, fill it out,
and mail it back with a photo of
yourself. — Ana Loria, 1 2 3 Be A Porn
Star! 2000

fanny noun

the vagina UK, 1879

John Cleland's novel *The Memoirs of Fanny Hill* (1749) features an inspirational, sexually active heroine; folk-etymology notwithstanding, over a hundred years had passed before fanny was used in this sense.

 Nice kid, that Nadia. Nice, tight, gushy fanny. — Kevin Sampson, Outlaws 2001

fanny batter noun

vaginal secretions UK, 2002

• [A] fanny batter bobsleigh. — Phil Jupitus, *Never Mind The Buzzcocks* 14th January 2002

57 fanny fart | ferret

fanny fart noun

an eruption of trapped air from the vagina, usually during sexual intercourse AUSTRALIA, 1987

[S]he could also execute fanny farts.
 Kathy Lette. Girls' Night Out 1987

fanny-flaps noun

the labia UK, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

fanny lips noun

the vaginal lips; the *labium majora* or *minora UK*. 2002

 Flap dancin' I call it 'cos if you're lucky they give you the full two sets of fanny lips even though they in't s'posed to[.]
 Ben Elton, High Society 2002

fanny rag noun

a sanitary towel AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

fast sheet setup noun

an apartment or motel that caters to prostitutes and their customers *US*, 1969

 In addition to being a whore, she ran a fast sheet setup for a dozen whores. They tricked out of her joint. — Iceberg Slim (Robert Beck), *Pimp* 1969

fast track noun

a street or area where prostitutes solicit customers US, 1981

 The hookers who work it know it as the stroll. Pimps call it the fast track.
 Alix Shulman, On the Stroll 1981

feather merchant noun

a prostitute US, 1971

 Damn if you don't have those feather merchants under control, buddee. I didn't think you had it in you.
 Robert Deane Pharr, S.R.O. 1971

feathers noun

body hair, especially fine hair or pubic hair US, 1966

 "Is it true all them white women shows theyself mother naked?" the old bum grinned, exposing a couple of dungcolored snaggleteeth. "Mother naked!" he croaked. "They ain't even that. They done shaved off the feathers."
 Chester Himes. Come Back

— Chester Himes, *Come Back Charleston Blue* 1966

feeling fine noun

mutual, simultaneous oral sex between two people $\it UK$, $\it 2003$

Rhyming slang for 69.

 Bodmin Dark, Dirty Cockney Rhyming Slang 2003

feel up verb

to fondle someone sexually US, 1930

 Have you ever been felt up? Over the bra, under the blouse, shoes off, hoping to God your parents don't walk in? — The Breakfast Club 1985

felch verb

to suck semen from another's anus and rectum US, 1972

 [P]olished eveyrthing off by protruding his tongue into Slave's rectum to felch.
 Larry Kramer, Faggots 1978

felching noun

the act of sucking semen from another's rectum *US*, 1981

 [A]cts such as "felching." — Noretta Koertge, The Nature and Causes of Homosexuality 1981

femdom noun

a female sexual dominant, a dominatrix; female domination as a sexual subculture US, 1989

 The front cover [of a specialist magazine] hinted at the delights inside showing pictures of three pairs of women's feet and the headlines: Ladies barefeet Nylon stockings and high-heeled shoes Femdom feet.
 Kitty Churchill, Thinking of England 1995

fence painting noun

a scene in a pornographic film or a photograph of oral sex performed on a woman in a fashion designed to maximize the camera angle, not the woman's pleasure *US*, 1995

 Fence painting. Often totally unrealistic, but necessary for viewer coverage, so it looks as if the pussy eater is painting a fence. — Adult Video News August, 1995

ferret noun

the penis AUSTRALIA, 1971

 [T]he randy old bastard [a ghost] can't think of anything else but puttin' his phantom ferret through the furry hoop [the vagina]! — Barry Humphries, Bazza Pulls It Off! 1971 fiddler | fist fuck; fist 58

fiddler noun

a paedophile NEW ZEALAND, 1999

 Harry Orsman, A Dictionary of Modern New Zealand Slang 1999

fifi bag noun

a home-made contraption used by a masturbating male to simulate the sensation of penetration *US*, 1969

 Jail birds, cons, and other unfortunate victims of bad laws call this ingenious invention a Fifi Bag. — Screw 27th October 1969

final gallop noun

the hastening pace of lovemaking that climaxes at orgasm *UK*, 1970

• - Bill Naughton, Alfie Darling 1970

finger verb

to digitally stimulate/explore the vagina as a part of sexual foreplay *UK*, 1937

• {W]e'd love to knob every single one of them, except the pigs, or at least finger them, or get inside their bras[.] — John King. Human Punk 2000

fingerbang verb

to insert a finger or fingers into a partner's vagina or rectum for their sexual pleasure *US*, 1990

 I'm gonna finger-fuck her tight little asshole! Finger-bang ... and tea-bag my balls ... in her mouth! — Kevin Smith, Jay and Silent Bob Strike Back 2001

fingerfuck noun

the manual stimulation of another's vagina or anus US, 1971

 Eugene Landy, The Underground Dictionary 1971

fingerfuck verb

to insert a finger or fingers into a partner's vagina or rectum UK, 1793

Plain-speaking former US President Lyndon Johnson (1963–1969) was said to have said 'Richard Milhouse Nixon has done for the United States of America what pantyhose did for finger-fucking.'

 No humping-like movements, or fingerfucking or clit chatting with their fingertips. — Screw 24th January 1969

fingertips noun

someone adept at masturbating others US,

 Charles Shafer, Folk Speech in Texas Prisons 1990

fire noun

a sexually transmitted infection NORFOLK ISLAND, 1992

 Beryl Nobbs Palmer, A Dictionary of Norfolk Words and Usages 1992

fire verb

to ejaculate UK, 1891

 The last time that Hans fired too early in the motel room, the sneering groupie said, "You better start carrying two jizz rags." — Joseph Wambaugh, The Delta Star 1983

fire pie noun

a red-headed woman's pubic hair and vulva US, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

first base noun

in teenage categorisation of sexual activity, a level of foreplay, most commonly referring to kissing *US*, 1928

The exact degree varies by region and even by school.

 Anyhow, you're just saying that 'cause you're jealous and can't get to first base with Lucky. — Hal Ellson, *Tomboy* 1950

fish noun

1 the vagina UK, 1891

• Other verb forms are: eat fish and chew the fish. — G. Legman, *The Language of Homsexuality* 1941

2 a woman, usually heterosexual UK, 1891

 But a jealous bartender, who knows, tells three sailors who want to make it with her that shes not a fish, shes a fruit[.] — John Rechy, City of Night 1963

fish fingers noun

said of fingers that have been used to stimulate a woman's vagina AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

fishmonger noun

a lesbian UK, 2002

• - www.LondonSlang.com June, 2002

fist fuck: fist verb

to insert your lubricated fist into a partner's rectum or vagina, leading to sexual pleasure for both US, 1972

 "Please sir. I've never been fisted."
 "Just shut your fucking mouth, asshole." — Drummer 1977

fist-fucker noun

- 1 a practitioner of fist fucking US, 1972
 - Another ugly extreme of S & M is the burgeoning of a "group" calling itself the F.F.A. (Fist Fuckers of America).
 - John Rechy, The Sexual Outlaw 1977
- 2 a frequent, obsessive masturbator US,
 - I feel plumb sorry for you poor Wichita fistfuckers, bein deprived of growin up without an ole cow, sheep er sow er somethin. — Earl Thompson, Tattoo 1974

fist-fucking; fisting noun

- 1 the practice of inserting the hand and part of the arm into a partner's anus or vagina for the sexual pleasure of all involved *US*, 1972
 - Fisting, incest and anal sex. We shelve it under Viking interest. — Melanie McGrath, Hard, Soft & Wet 1998
- 2 masturbation UK, 1891
 - FIST FUCKING! [Headline] Screw 1st September 1969

fisting noun

the practice of inserting the hand and part of the arm into a partner's anus or vagina for the sexual pleasure of all involved *US*, 1972

KYLE'S MOTHER: What is "fisting"?
 CARTMAN'S MOTHER: That's when the fist is inserted into the anus or vagina for sexual pleasure. — South Park 1999

five-digit disco noun

an act of female masturbation UK, 2004

 Michelle Baker and Steven Tropiano, Queer Facts 2004

five-fingered Mary noun

a man's hand as the means of masturbation $\it US$, $\it 1971$

 Poor bastards, they can't get a woman from one month to the next, and so it's five-fingered Mary and her hornypalmed sister in their hammock each night. — Christopher Peachment, Caravaggio 2002

five-fingered widow noun

a man's hand as the means of masturbation UK, 1977

[The rest of us were spending more time with the five-fingered widow than girls of our own age. — John King, Human Punk 2000

flabby labby noun

unusually pronounced labia US, 2003

- There was recently some hype about Britney Spears' private parts being caught on camera, and considering the lifestyle that Spears chooses to present to the media and the public at large, it can be assumed that she herself possesses such a flabby labby.
 - Selbalete.livejournal.com 25 April 2007

fladge; flage noun

flagellation UK, 1948

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

flagpole noun

the erect penis US, 1922

• — Erica Orloff and JoAnn Baker, *Dirty Little Secrets* 2001

flah verh

to have sexual intercourse IRELAND, 2003 The word appears to be most commonly used in Cork.

 Everybody wondered if he was having an affair with her or, as it was put, "Would you say Bert is flaain' that Protestant Lady?" — Bernard Share, Slanguage 2003

flange noun

the vagina AUSTRALIA, 1996

[Q] What do you do to keep fit? [A]
 Shake tits and suck flange. — Lesbians on the Loose 1996

flap noun

the vaginal lips; the labia majora or minora UK. 2002

Although there is some evidence of 'flap' meaning 'the vagina' in C17, it is long obsolete; this sense is a shortening of the synonymous PISS FLAPS.

Flap dancin' I call it [lap dancing] 'cos
if you're lucky they give you the full
two sets of fanny lips even though they
in't s'posed to[.] — Ben Elton, High
Society 2002

flapper noun

the penis in a flaccid state US, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

flappers noun

the female breasts US, 2005

 Janet flashed her fine, full flappers again in Aragosta (1982). — Mr. Skin, Mr. Skin's Skincyclopedia 2005 flaps | flop on 60

flaps noun

the female breasts US, 1972

 Their secondary sex characteristics are simply too conspicuous to pass without insult, and we were unmerciful towards them: tits, boobs, knockers, jugs, bubbies, bazooms, lungs, flaps and hooters we called them, and there was no way to be polite about it. — Screw 3rd January 1972

flash verb

to exhibit as naked a part or parts of the body that are usually clothed UK, 1893

 Strippers were subject to arrest if they showed their pubic hair or "flashed."
 Marilyn Salutin, The Sexual Scene June, 1971

flatback noun

a prostitute US, 2002

 [U]nlike some of his peers, he didn't take just any ho – he liked his flatbacks clean and innocent-looking.
 Tracy Funches, Pimpnosis 2002

flat-back verb

to engage in prostitution US, 1967

 [W]hen push comes to shove, it is easier to rob than to flatback. — Gail Sheehy, Hustling 1973

flatbacker noun

a prostitute of an undiscerning nature US, 1969

 I wasn't scoring a big buck from the streets with one flat-backer. — Iceberg Slim (Robert Beck), Airtight Willie and Me 1979

flat fuck noun

sex without loss of semen US, 1982

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

flesh torpedo noun

the erect penis UK, 2003

• - Richard Herring, Talking Cock 2003

fleshy flute noun

the penis US, 2001

 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

flick verb

▶ flick your bean

(of a woman) to masturbate UK, 2001

 The scenes with her flicking her bean are fucking good, by the way. — Kevin Sampson, Outlaws 2001

▶ flick your switch

to sexually excite you UK, 2003

 What should a chap be doing in bed then, to flick your switch? — FHM June, 2003

flip-flop noun

a homosexual who will reverse sexual roles US, 1975

 Flip-flops, also called "knickknacks," are dudes that begin by making the homos but wind up playing the female role themselves. — James Carr, Bad 1975

flog verb

1 to have sex BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

▶ flog the bishop

2 (of a male) to masturbate US, 1999

 Spanking the monkey. Flogging the bishop. Choking the chicken. Jerking the gherkin. — American Beauty 1999

▶ flog the infidel

3 (of a male) to masturbate US, 2001

 Another way to say "the boy is masturbating" [...] Flogging the infidel[.]
 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

▶ flog your dong

4 (used of a male) to masturbate US, 1994

 Meanwhile, every Tom, Dick and Dick outside is trying to flog my dong.
 Airheads 1994

▶ flog your dummy

5 (used of a male) to masturbate US, 1922

• [W]hen I left I told him not to flog his damn dummy too much[.] — Jack Kerouac, *The Dharma Bums* 1958

floor work noun

in a strip or sex show, movements made on the floor simulating sexual intercourse, offering strategic and gripping views as the dancer moves her legs *US*, 1965

Meanwhile, back at the strip show, I knew that according to all true
 Christian standards nudity in itself was certainly not lewd, but burlesque – with its "subtle" charades of grabbing, "floor work," pulling and touching – was lewd. — Lenny Bruce, How to Talk Dirty and Influence People 1965

flop on noun

the penis that has become flaccid when an erection is to be preferred *UK*, 2003

[A]bout ten minutes into it I got a flop on.
 Richard Herring, Talking Cock 2003

flower patch noun

a woman's vulva and pubic hair US, 1986

 If they get into long skirts, they got a slit up the front almost to the flower patch, and their tits is fallin' out of the tops of their blouses. — Robert Campbell, In La-La Land We Trust 1986

flub verh

▶ flub the dub

to masturbate US, 1922

American Speech October, 1946:
 'World War II slang of maladjustment'

The Film Maker's Guide to Pornography 1977

fluffer noun

in the making of a pornographic movie, a person employed to bring the on-camera male performers to a state of sexual readiness *US*. 1977

 At the end of these two lines are fluffers who suck off the bum steers, makin' 'em hard for Jasmin (at least that's the theory). — Anthony Petkovich, *The X Factory* 1997

PUBIC HAIR

beard noun, US, 2005 a woman's pubic hair

 [S]he strips down to bumpers and beard, then climbs aboard his Oscar Meyer-mobile.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

beaver noun, US, 1927

a woman's pubic region; a woman as a sex object: sex with a woman

 Hey, you know what the cryptic term "Beaver" refers to in those nudie movie ads? Then you're sharper than a Gillette. — San Francisco Chronicle 27th September 1967

Brazilian landing strip; Brazilian noun, US, 2001 the trimming of a woman's pubic hair such that only a narrow strip remains: the result thereof

 Maybe one percent of my clients have stuck to the old conservative bikini line wax – the rest have converted to Brazilians. — Nerve December 2000 -January, 2001

curlies noun, US, 1973

Used both literally and figuratively to suggest complete control over someone.

 You're in no position to make deals. We got you by the curlies. — Joseph Wambaugh, The Blue Knight 1973

feathers noun, US, 1966

body hair, especially fine hair or pubic hair

 "Is it true all them white women shows theyself mother naked?" the old bum grinned, exposing a couple of dung-colored snaggleteeth. "Mother naked!" he croaked.
 "They ain't even that. They done shaved off the feathers." — Chester Himes, Come Back Charleston Blue 1966

fur pie noun, US, 1934

the vulva and pubic hair

 Candy lay back again with a sigh, closedeyed, hands joined behind her head, and Grindle resumed his fondling of her sweetdripping little fur-pie. — Terry Southern, Candy 1958

pubes noun, US, 1970

A year has passed. I'm older. I'm wiser.
 Garth got pubes. — Wayne's World 2 1993

rug noun, US, 1964

pubic hair, especially on a female

Maledicta Summer/Winter, 1982: 'Dyke diction: the language of lesbians'

fluff noun

to a homosexual who practises sadomasochism, a homosexual of simpler tastes US, 1985

• - Wayne Dynes, Homolexis 1985

fluff verb

to perform oral sex on a male pornography performer who is about to be filmed so that he will enter the scene with a full erection *US*, 1977

 Even though the term "fluffing" is used a lot on the set, I have never actually been on a shoot where someone was paid for this service. — Stephen Ziplow,

flute player noun

a person who performs oral sex on a man *US*, 1916

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

fluter noun

a male homosexual US, 1962

Maledicta Summer, 1977: 'A word for it!'

foofoo noun

the vagina UK, 1998

 Nonsense slang referred to vague, inoffensive terms that had little or no four f's | freak trick 62

meanings in standard English: terms like biff, foo-foo, minky and winkie in FGTs [female genital terms], and chod, dongce, spondoolies, and winks in MGTs [male genital terms]. — Journal of Sex Research 2001

four f's noun

used as a jocular if cynical approach to male relationships with women – find them, feel them, fuck them, forget them *US*, 1942

 Roger Blake, The American Dictionary of Sexual Terms 1964

fourteenth street noun

▶ go below fourteenth street

to perform oral sex on a woman US, 1971

 Anal intercourse ("Greek") is popular, as is cunnilingus ("going below 14th Street"). — Charles Winick, The Lively Commerce 1971

four-way adjective

willing to engage in four types of sexual activity, the exact nature of which depends upon the person described and the context *US*, 1971

- A racehorse goes four ways. She gets tricked two ways. She eats the person up and also – actually, she does anything a man wants, that's what she does, she's all the way around.
 - Bruce Jackson, In the Life 1972

freak noun

a sexual fetishist US. 1981

 She had been working six days a week for a month, turning more than half a dozen tricks a night, and had never once pulled a cop, a gorilla, or a freak.
 Alix Shulman, On the Stroll 1981

▶ get your freak out

to enjoy a sexual perversion US, 2003

 The price is seventy five dollars a fuck, gentlemen, you gittin your freak on or what? — Kill Bill 2003

freak verb

to have sex US, 1999

 Later him and her would freak in the back of his tricked-out Chevy, but for now Carmen stormed off, shoving her tit back into her bra as she went[.]
 John Ridley, Everybody Smokes in Hell 1999

freak jacket noun

a reputation for unconventional sexual interests *US*, 1967

 Maybe you can ease from under the freak jacket you've been carrying.
 Malcolm Braly, On the Yard 1967

freaknasty noun

a sexually active woman who shares her activity with multiple partners US, 2001

 – Don R. McCreary (Editor), Dawg Speak 2001

freak-off noun

a sexual deviate US, 1973

 Darlene happened to draw a real freakoff one night around two-thirty in the morning. — Jennifer Sills, Massage Parlor 1973

freak off verb

to have sex, especially with vigour and without restraint US. 1967

 Tenderloin Tim and his lady "were like married," according to Queenie, "but sometimes he would let her freak off with another woman." — Christina and Richard Milner, Black Players 1972

freak-out noun

an uninhibited sexual exhibition US, 1969

 Man, these motherfuckers have this restaurant, a Greek restaurant and jack if a chick wants a workout, I mean a freakout, that's where they go. These Greeks work in teams, man. They fuck the chick between the toes, in the nose, and shit like that. — Cecil Brown, The Life & Loves of Mr. Jiveass Nigger 1969

freak out verb

to engage in deviant sexual behavior US, 1973

 It turned out that Dirk was utterly impotent and got his kicks freaking out on the phone with other girls in between performing cunnilingus on me. — Xaviera Hollander, The Happy Hooker 1972

freak show noun

a fetishistic sexual performance US, 2001

Court documents state that 50 patrons were watching 25 strippers inside a red, one-story building where West Lanvale Street dead-ends into a fenced-in industrial complex. Sources familiar with the investigation said the event was advertised as a "Freak Show."

 Baltimore Sun 30th May 2001

freak trick noun

a prostitute's customer who pays for unusual sex *US*, 1971

 Eugene Landy, The Underground Dictionary 1971

freaky adjective

sexually deviant UK, 1977

 David Powis, The Signs of Crime 1977

freckle noun

the anus *AUSTRALIA*, *1967* Popularised by the Barry McKenzie cartoon strip.

 You can put it up your freckle if you don't flamin' like it, you lkey bastard!
 Barry Humphries, The Wonderful World of Barry McKenzie 1968

freckle-puncher noun

a male homosexual AUSTRALIA, 1968

 Bugger me if the first pom I meet turns out to be a freckle !!!puncher!!!.
 Barry Humphries, Bazza Pulls It Off! 1971

free verb

▶ free the tadpoles

of a male, to masturbate UK, 1999

■ Roger's Profanisaurus October, 1999

freelancer noun

a prostitute unattached to either pimp or brothel US, 1973

 Freelancers operate out of their own apartments, which are usually, like those of madams, located in good buildings in the better neighborhoods.
 Bernhardt J. Hurwood, *The Sensuous* New York 1973

freestyle noun

heterosexual intercourse UK, 2000

 I need a good charver, a bitta freestyle, a good bunk-up. — J.J. Connolly, Layer Cake 2000

free-world punk noun

a male prisoner who engaged in homosexual sex before prison *US*, 1972

 We classify them two ways: penitentiary punk and free-world punk.
 Bruce Jackson, Outside the Law 1972

French noun

1 oral sex, especially on a man US, 1916

 [I]f he just wants a straight fuck or a straight French, then I say, "Why don't you spend a little extra, and we have a good time?" — John Warren Wells, Tricks of the Trade 1970

2 an open-mouthed, French kiss US, 1978

 "Yes," I said grimly, "a French kiss, he tried for French." — Terry Southern, Now Dig This 1978

French verb

1 to perform oral sex US, 1923

G. Legman wrote in 1941 that 'The term derives from the popular and not entirely erroneous belief that the practice is very common in France.'

 All I needed to do was to French just one. She then passed on the word to the others. — Screw 7th March 1969

2 to French kiss; to kiss with open lips and exploratory tongues *US*, 1955

I can't believe you let him French you!
 200 Cigarettes 1999

French culture noun

oral sex US, 1975

 French Culture (Fr) = oral sex
 Stephen Lewis, The Whole Bedroom Cataloa 1975

French date noun

oral sex performed on a man by a prostitute *US*, 1972

 At the hotel, if it's a straight date it's usually \$10, and a French date, a blow job, is \$20. — Bruce Jackson, Outside the Law 1972

French dip noun

precoital vaginal secretions US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'.

French kiss verb

to kiss with the mouth open and the tongue active US, 1918

One of the boys had a lot of experience with girls, and he told me about French or tongue kissing[.] — Phyllis and Eberhard Kronhausen, Sex Histories of American College Men 1960

French lay noun

oral sex US, 1972

 All the sex is extra. How about a French lay? / (But, but, my massage!) Well, here goes my pay. — Screw 15th May 1972

French lessons noun

oral sex US, 1970

 Instead of soliciting passing males, the hookers of London remained out of sight, if not out of mind, advertising their services on discreetly euphemistic postcards in the windows of local newsagents. "French Lessons", "Large Chest for Sale", "Stocks and Bonds", "Remedial Discipline by Stern Governess" – the oblique side of obvious, with a local phone number. — Mick Farren, *Give the Anarchist a Ciagrette* 2001

French massage noun

oral sex AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

French trick noun

oral sex performed by a prostitute US, 1972

 A quick French trick for \$10 and if they wanted to stand up and perform the act, it was \$20. — Bruce Jackson, In the Life 1972

French wank noun

an act of sexual gratification in which the penis is rubbed between a female partner's breasts *UK*, 1997

 Roger's Profanisaurus December, 1997

Frenchy; Frenchie noun

an act of oral sex US, 1957

 Okay, but only a quick Frenchie. Give me the hundred. — Edwin Torres, Q & A 1977

fresh meat noun

a newly met candidate for sexual conquest US, 1967

 The man also sees himself performing better with "new meat" or "fresh meat" than with someone familiar to him sexually. — Elliot Liebow, Tally's Corner 1967

fresh stock noun

an underage prostitute US, 1971

 Younger girls were often called "stock," and those under fifteen were "fresh stock." — Charles Winick, The Lively Commerce 1971

frick and frack noun

the testicles US, 1980

 Edith A. Folb, runnin' down some lines 1980

fridge noun

(usually of a woman) a person who is sexually unresponsive *US*, 1996

- Either she's a dyke or a fridge[.]
 - Kevin Sampson, Clubland 2002

frig verb

1 to masturbate UK, 1598

 The joy-juice flies as these girls suck, frig their clits, and ready their assholes for cock. — Adult Video August/September, 1986

2 to digitally stimulate/explore the vagina as a part of sexual foreplay *UK*, 2003
A nuance of the sense to 'masturbate'.

 Chris Lewis, The Dictionary of Playground Slang 2003

frog noun

a promiscuous girl US, 1995

 Bill Valentine, Gang Intelligence Manual 1995: 'Black street gang terminology'

frog salad noun

in carnival usage, any performance that features scantily clad women US, 1981

 It is an old joke in the United States that whenever there is a great "leg piece," sometimes called a "frog salad" (i.e., a ballet with unusual opportunities for studying anatomy), the front seats are invariably filled with veteran roues. — Sherman Louis Sergel, The Language of Show Biz 1973

frog show noun

a dance performance that features scantily clad women US, 1973

front bottom noun

the vulva and vagina UK, 2003

 I've subsequently been told of a man in Japan who can facilitate a woman's orgasm merely by hovering his hands over her front bottom. — The Sunday Times 26th October 2003

front door noun

the vagina UK, 1890

As opposed to the BACK DOOR (the rectum).

 Though advised Dale to get laid tonight; be his last shot at some frontdoor lovin'. Dale wouldn't talk about it.
 Elmore Leonard, Maximum Bob 1991

front doormat noun

a woman's pubic hair UK, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

front-row Charlie noun

a regular audience member at a striptease show US, 1972

• The lines the strippers threw at the front-row Charlies: "Take your hot little

hands outta your pockets, boys."

— Georgia Sothern, My Life in
Burlesque 1972

front saddlebags noun

the female breasts US, 2005

 Allegra takes off her top, showing her front saddlebags. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

frot verh

to rub against another person for sexual stimulation, usually surreptitiously *UK*, 1973

 These transvestites, nymphos, junkies are in hell. They frot and turn on – take drugs – to give them the illusion of living[.] – The Observer 11th February 1973

fruit basket noun

the male genitalia when offered to view from behind U.S. 2001

Fruit basket for Russell Woodman!
 David Duchovny, Evolution 2001

fruit hustler noun

a homosexual prostitute; a criminal who preys on homosexual victims *US*, 1959

 And malehustlers "fruithustlers"/"studhustlers": the various names for the masculine hustlers looking for lonely fruits to score from[.] — John Rechy, City of Niaht 1963

fruit salad noun

▶ do the fruit salad

to expose your genitals in public US, 1994

 Flashing, or as they say in California, "doing the fruit salad," is also curious because one almost has to ask why, out of all the sexual deviations, somebody would choose this. — Anka Radakovich, The Wild Girls Club 1994

fruit show noun

a display in which a prostitute will stimulate and masturbate herself utilising any of a variety of fruits or vegetables, especially when advertised as a service *UK*, 2003

• — Caroline Archer, Tart Cards 2003

fuck noun

- 1 the act of sex UK, 1675
 - I ain't had a fuck in ages & no new girl (except whores) since 1945. — Neal Cassady, The First Third 1950
- 2 a person objectified as a sex-partner UK, 1874

 Too much – you hang onto her 'cause she's a good fuck / Too much – cherry cheesecake and shooting up — Viv Albertine (the Slits), So Tough 1979

fuck verb

- 1 to have sex UK, 1500
 - I've heard that until you've fucked on cocaine you just haven't fucked.
 Herbert Huncke, Guilty of Everything

1990

▶ fuck the arse off

2 to have exceptionally vigorous sex UK, 2000

 [H]e will fuck the arse off her tonight, he thinks, he will shag her senseless, screw her daft[.] — Niall Griffiths, Grits 2000

▶ fuck your fist

3 to masturbate US. 1966

But therefore I was not Samson, so I fucked my fist once more/ but I taken good aim and shot it – through this keyhole in the door. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1966

fuckable adjective

sexually appealing UK, 1891

fuckaholic noun

a person obsessed with sex US. 1981

 I used to think that you did, and now you're just a regular fuckaholic!
 Kevin E. Young, Ghett OH Luv 2004

fuckathon noun

an extended bout of sex US, 1968

 How could he confess to her that he had been on a fuckathon. — John M. Del Vecchio, The 13th Valley 1982

fuck book noun

a sexually explicit book, usually heavily illustrated *US*, 1944

 A Barney Google fuck book. Barney's cock like a whole bologna, radiating electric squiggles and flecking great airdrops of jiss as he galled at and rammed the thing into the cartoon women with equally electric cunts that looked like toothless mouths. — Earl Thompson, *Tattoo* 1974 fuckboy | fuckwad 66

fuckboy noun

a young man as the object of homosexual desire US, 1971

 In prison, the convicts who are sexually assaulted are the sissies, the effeminate, and they are called "punks" or "fuckboys." — Fox Butterfield, All God's Children 1996

fuck buddy noun

a friend who is also a sex companion *US*, 1972

 While we were looking the whore spots over, we ran into an old fuck buddy of mine. We pulled up on her and after a few minutes of rapping she slid her big tasty ass in the car. — A.S. Jackson, Gentleman Pimp 1973

fuck button noun

the clitoris US, 1969

 There were times when I could make her come just from the feel of my lips tugging on that little fuck-button of hers[.] — Joey V., Portrait of Joey 1969

fuck film; fuck flick noun a pornographic film US, 1970

 I was waiting tables, cleaning theaters, driving taxis, and I said, "Fuck all this shit, I can make more money doing fuck films." — Stephen Ziplow, The Film Maker's Guide to Pornography 1977

fuckhole noun

the vagina UK. 1893

 Four young wannabe sex stars get their nearly cherry fuckholes stretched, slammed, and jizzed on by big-dicked professional porn studs in the latest installment of this raunchy, hot series.
 Penthouse Magazine, The Penthouse Erotic Video Guide 2003

fuckie-fuckie noun

sex US, 1977

Vietnam war usage.

 I didn't want any of that "Say hey, slopehead, fuckie-fuckie?" — Larry Heinemann, Close Quarters 1977

fucking noun

sexual intercourse UK, 1568

 [D]iscover how to see in the forms of fucking, sucking, licking, and masturbating the transcendental formlessness of the Absolute[.]
 David Ramsdale, Red Hot Tantra 2004

fuck-in-law noun

someone who has had sex with someone you have had sex with *US*, 1995 Leading to a punning exploration of the 'sex degrees of separation' between people.

 Steven Daly and Nalthaniel Wice, alt.culture 1995

fuck machine noun

a very active sexual partner US, 1992

- The pain is reminding the fuck machine what it was like to be a virgin.
 - Reservoir Dogs 1992

fuck-me adjective

extremely sexually suggestive US, 1974

 I think Ginger pictured Lady Larue in that mental institution in her fuck me stripper shoes and a huge blonde wig[.] — Jennifer Blowdryer, White Trash Debutante 1997

fuck movie noun

a pornographic film US, 1967

 "I got some fuck-movies at home," the man tries to entice him[.] — John Rechy, Numbers 1967

fuck pad noun

a room, apartment or house maintained for the purpose of sexual liaisons *US*,

 When I walk into his combination office and fuck pad I see this little jive broad from Howard or Tuskegee. — Babs Gonzales, Movin' On Down De Line 1975

fuckpole noun

the penis US, 1966

 The verse, what I could recall, moved him, and he would idly play with what he called his "fuck-pole," but in no provocative way. — Gore Vidal, Palimpsest 1995

fuck stick noun

the penis US, 1976

 "Oh, baby," she moaned, "listen to your white slut's pussy talking to your big black fuck stick!" — Penthouse Magazine, Letters to Penthouse XVIII 2003

fuckwad noun

the semen ejaculated at orgasm UK, 2000

 It happens all the time – you shoot a big fuckwad and bust some small blood vessel or other. – Stuart Browne, Dangerous Parking 2000

fucky-sucky noun

- a combination of oral and vaginal sex US,
 - You likee me? You likee fuckee-suckee?
 Earl Thompson, Tattoo 1974

fudgepacker noun

- a gay man US, 1985
 - Well, yeah J. M. Barrie was a fudgepacker from way back, and clearly some of that forbiddenness sneaks into

full personal noun

sexual intercourse, as distinct from masturbation, when advertised as a service offered by a prostitute *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

fumigate verb

to take an enema before or after anal sex US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

CLITORIS

boy in the boat noun, US, 1916

 [T]hose who felt that the ladies should have big bursts but could have them only in that highly localized surface nodule known in the trade as the vestigal phallus, or button, or boy in the boat. — Bernard Wolfe, The Magic of Their Singing 1961

clit noun, US, 1958

 Why, I've only to give my clit a tiny flick right now and I'd be sopping. — Terry Southern, Candy 1958

dot noun. US. 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

fuck button noun, US, 1969

 There were times when I could make her come just from the feel of my lips tugging on that little fuck-button of hers[.] — Joey V., Portrait of Joey 1969

joy button noun, US, 1972

 Although it's sometimes called "the joy button," the clitoris is actually more than a single spot. — Boston Women's Health Book Collective, Our Bodies, Ourselves 1984

every version. — Nicholson Baker, *Vox* 1992

full French noun

oral sex performed on a man until he ejaculates *US*, 1973

 Before you walk a trick you must give half and half or full french for the minimum price. — George Paul Csicsery (Editor), The Sex Industry 1973

full hand noun

said of a person infected with multiple sexually transmitted diseases US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

full house noun

said of a person infected with both gonorrhea and syphilis *US*, 1981

Maledicta Summer/Winter, 1981:
 'Sex and the single soldier'

full moon noun

buttocks of the large variety US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

fun bags noun

the female breasts US, 1965

 Every time her instructor let himself be thrown, he did a number on her fun bags you wouldn't believe. — Jack W. Thomas, Heavy Number 1976

fun button noun

the clitoris US, 1973

 The little fun button is down at the bottom of your throat. — D.M. Perkins, Deep Throat 1973

funk noun

semen; smegma US, 1976

 They had fried shit choplets and hot funk custard/ Drank spit out of cocktail glasses and used afterbirth for mustard. — Dennis Wepman et al., The Life 1976

furburger noun

the vagina, especially as an object of oral pleasure-giving; a woman as a sex object *US*, 1965

A term that is especially popular with Internet pornographers.

• I found it not at all disagreeable to mix up a few "tinis sours, or stumplifters" in a milk jug, jump into a "flip-top motivatin' unit," and "flazz off" in search of "furburgers." — John Nichols, *The Sterile Cuckoo* 1965

fur cup noun

the vagina US, 1966

 Why the Fur Cup is Not Just an Inside-Out Cock (Headline) — Screw 8th December 1969

fur pie noun

the vulva and pubic hair US, 1934

 Candy lay back again with a sigh, closed-eyed, hands joined behind her head, and Grindle resumed his fondling of her sweet-dripping little fur-pie.
 Terry Southern, Candy 1958

furry hoop noun

the vagina AUSTRALIA, 1971

 [T]he randy old bastard [a ghost] can't think of anything else but puttin' his phantom ferret [the penis] through the furry hoop! — Barry Humphries, Bazza Pulls It Off! 1971

furry monkey noun the vagina UK, 1999 Do you wanna have a look at my furry monkey? — Daisy Donovan, The 11 o'Clock Show 1999

fuzz noun

the pubic hair, usually on a female US, 1981

 JAMIE: Two words, three effs [fuck off]. She's got to be a Velcro [lesbian]? LEE: All bets're off if she likes fuzz on fuzz.
 Bernard Dempsey and Kevin McNally, Lock, Stock ... & Two Hundred Smoking Kalashnikovs 2000

fuzzburger noun

the vagina as an object of oral pleasuregiving US, 1967

 American Speed October, 1967: 'Some special terms used in a University of Connecticut men's dormitory'

fuzz one; fuzz two; fuzz three noun used as a rating system by US forces in Vietnam for the films shown on base; the system rated films on the amount of pubic hair shown US, 1990

The more, the better.

• — Gregory Clark, Words of the Vietnam War 1990

Gg

G noun

a G-string US, 1992

 For a long time, all you can get is belly dancers willing to strip down to their G's. — Robert Campbell, Boneyards 1992

gadget noun

a G-string or similar female article of clothing *US*, 1980

• - Joe McKennon, Circus Lingo 1980

gam noun

an act of oral sex UK, 1954

 I heard a prostitute in Malaya, 1954, on being asked her charge, say, "I no fuck. I holiday. But, I give you gam for ten bucks." — Beale, 1984

gamahuche noun

an act of oral sex UK, 1865

Possibly a combination of Scots dialect words *gam* (gum, mouth) and *roosh* (rush), hence a 'rushing into the mouth'; more likely from French *gamahucher* which shares the same sense.

 [S]he always did it with her men, and said they were made for it; it's what they call gamahuching, the French pleasure. — William Gibson, The Difference Engine 1991

gang verb

to engage in serial, consecutive sex, homosexual or heterosexual, especially to engage in multiple rape *UK*. 1972

A shortened gang-bang.

 We'll [...] gang her[.] — Richard Allen, Boot Boys 1972

gangbang noun

1 successive, serial copulation between a single person and multiple partners *US*, 1945

 With luck, he'll get off with nothing more than a few fights, broken glasses or a loud and public sex rally involving anything from indecent exposure to a gang-bang in one of the booths.
 Hunter S. Thompson, Hell's Angels

— Hunter S. Thompson, *Hell's Angels* 1967

2 an orgy at which several couples have sex US, 1965

 Sometimes these small rooms, cubby holes really, entertain as many as a dozen homosexuals engaging in what is called a gang-bang. — Antony James, America's Homosexual Underground 1965

gangbang verb

to engage in successive, serial copulation with multiple partners US, 1949

I used to do it myself, but these perverts would want to gang-bang your broad. — Edwin Torres, Carlito's Way 1975

gang-fuck verb

to engage in serial, consecutive sex, homosexual or hetereosexual *US*, 1916

 These cops will go fifty bucks a head to beat her into submission and then gang-fuck her. — Hunter S. Thompson, Fear and Loathing in Las Vegas 1971

gang-shag noun

successive, serial copulation between a single person and multiple partners *US*, 1027

 If a good gang-shag has any advantage over any other sort of sexual performance, it seems to me to be its indifference to and rather neutralizing effect upon emotional love. — Angelo d'Arcangelo, The Homosexual Handbook 1968

gang-up noun

serial sex between multiple active participants and a single passive one US, 1951

 This is the gang-up. Men like that put you to sleep with their drops. Then one man after another goes in and takes you. Then these men go all over town next day and boast of what they've done to you. — Ethel Waters, His Eye is on the Sparrow 1951

gape noun

a completely relaxed, distended anus US, 1999

A term used by anal sex fetishists, especially on the Internet.

 In the adult industry, the post-fucking state of openness of an ass which you refer to is called "the gape," as in the popular vid series "Planet of the Gapes." People write to me about seeing the gape in porn videos garbanzos | gee 70

all the time, but usually it's in fear.

— Tristan Taormino, puckerup.com 1999

garbanzos noun

the female breasts US, 1982

 H&S sales, based in College Point, Queens, N.Y., is the premiere manufacturer and distributor of "big breast oriented material" – videotapes and magazines fixated on woman with gigantic knockers, huge garbanzos[.]
 — Adult Video August/September, 1986

gash noun

the vagina; sex with a woman; a woman as a sex object US. 1866

 A fucking veritable GASH – a great slit between the legs lookin more like murder than anything else. – Jack Kerouac, Letter to Allen Ginsberg 14th July 1955

gasp and grunt; grunt noun

the vagina; a woman or women sexually objectified *UK*, 1961

Rhyming slang for cunt.

 Julian Franklyn, A Dictionary of Rhyming Slang 1961

Gateshead noun

▶ get out at Gateshead

during sex, to withdraw the penis from the vagina just before ejaculation, to practise coitus interruptus UK, 1970

 Since the nineteenth century, natives of Newcastle-upon-Tyne have described the procedure alliteratively as getting out at Gateshead. — Times Literary Supplement 4th December 1970

gay deceivers noun

padding intended to enhance the apparent size of a woman's breasts *UK*, 1942

 Millions and millions of men were being deceived, hoodwinked, and betrayed by scientific gadgets known as "falsies," "gay deceivers," "pads," and "cheaters." — Earl Wilson, I Am Gazing Into My 8-Ball 1945

gavmo noun

a homosexual male, especially one who is overtly and stereotypically so *UK*, 2005 A combination of 'gay' and 'homo'.

 Tony's such a gaymo. If he was a wizard he'd be Gandalf the Gay. — Tim Collins, Minqin' or Blinqin' 2005

gazebbies noun

the female breasts US, 1965

 Gazebbies!! Ga-za-beys – most always plural – but not in dictionary! – Tony Zidek, Choi Oi 1965

gazongas noun

the female breasts US, 1978

 Judi Sanders, Faced and Faded, Hanging to Hurl 1993

gazoony noun

the passive participant in anal sex US, 1918

 He's in the big house for all day and night, a new fish jammed into a drum with a cribman, who acts like a gazoonie. — San Francisco Examiner 17th August 1976

GB noun

sex between one person and multiple, sequential partners $\it US$, $\it 1972$

An abbreviation of GANGBANG.

 There was some debate between my chief advisers and myself, regarding the need to devote an entire chapter to the G.B. – gangbang, that is. – Larry Townsend, The Leatherman's Handbook 1972

gear noun

(of a woman) the obvious physical attributes *US*, 1953

Extended from the purely genital sense.

 You'll be [...] having a smoke and a laugh with the lads, clocking the gear on the little honeys in the queue[.]
 Kevin Sampson, Outlaws 2001

geared adjective

available for homosexual relations US, 1935

 New York Mattachine Newsletter June, 1961: 'Sex deviation in a prison community'

gear-lever noun

the penis UK, 1973

B.S Johnson (Editor), All Bull 1973

gears noun

the testicles US, 1952

 About the only part of an old pig we don't eat is his pizlum. That's his auger. But we did eat the other part of his male self – we call them his gears. Some will stay away from those things.
 Earl Conrad, Rock Bottom 1952

gee noun

the vagina IRELAND, 1991

The term gives rise to the 'gee bag' condom, 'missed by a gee hair' (a near miss or

accident) and the expression 'do ya the gee' said by a boy to a girl and meaning 'do you have sex'.

 But he'd had to keep feeling them up and down from her knees up to her gee after she'd said that... — Roddy Doyle, The Van 1991

geek noun

a prostitute's customer with fetishistic desires US, 1993

• - Washington Post 7th November 1993

geeked adjective

sexually aroused while under the influence of a central nervous system stimulant *US*, 1989

 Geeked means to be so hungry for sex that your tongue hangs down to your feet. — Geoffrey Froner, Digging for Diamonds 1989

gentleman's fever noun

a sexually transmitted infection BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

Georgia; Georgie verb

to cheat, to swindle; (of a prostitute) to have sex with a customer without collecting the fee *US*, 1960

She ain't got no man. She's a "come" freak. She's "Georgied" three bullshit pimps since she got here a month ago.
 — Iceberg Slim (Robert Beck), Pimp 1969

get verh

▶ get any; get anything; get enough; get a little bit

to have sex US, 1947

 And another thing. Every time me and my old lady try to get a little bit/ You come 'round here with that roaring shit.
 Anonymous ("Arthur"), Shine and the Titanic; The Signifying Monkey; Stackolee 1971

▶ get it on

to have sex US, 1970

 And if you feel, like I feel baby / Come on, oh come on / Let's get it on.
 Marvin Gaye, Let's Get It On 1973

▶ get it up

to achieve an erection US, 1943

- I'm surprised you could even get it up
 look at the way you sweating now.
 - James Baldwin, *Blues for Mister Charlie* 1964

▶ get some

to have sex US, 1970

 So he goes to England and all his pals are getting some but he stays true to his wife, and he goes to Paris and all his pals are getting some, but he stays true to his wife. — Darryl Ponicsan, The Last Detail 1970

▶ get with

to have sex with UK, 1987

 I tried to get with her for four years, without much success. Then I went on "The Joan Rivers Show." It was my first TV break. Right away she slept with me.

- Chris Rock, Rock This! 1997

get down verb

to have sex US, 1973

 [W]e catch a cab, zoom up to my apartment in the East eighties, get down, catch a cab, and zoom back down. — Susan Hall, Ladies of the Night 1973

get-down time; git-down time noun the time of day or night when a prostitute starts working US, 1972

 As the "git-down" time neared, the women complained about having to go to work on public transportation rather than in a car. — Christina and Richard Milner, Black Players 1972

get-hard adjective

sexually arousing to men UK, 2000

 [T]art called Salome does a get-hard dance for Herod, he grants her a fairytale wish, she plumps for the head of John the Bap. — Ken Lukowiak, Marijuana Time 2000

get off verb

to achieve sexual climax US, 1867

 Annie got off on her own fingers while describing exactly what it felt like to her ex-husband on the telephone[.]
 Doug Lang, Freaks 1973

ghetto noun

the anus US, 1973

 Nearly in tears, he bent over and fairly begged me to penetrate his ghetto.
 Richard Frank, A Study of Sex in Prison 1973

ghetto bootie noun

large buttocks US, 2001

 Don R. McCreary (Editor), Dawg Speak 2001 gib | give 72

gib noun

a man's buttocks US, 1986

 Looked at Whistler's thigh and asked the white mugger if he liked "gibs," which the mugger said he liked all right when there was nothing else available. — Robert Campbell, In La-La Land We Trust 1986

GIB adjective

skilled in sex US, 1977

An initialism for 'good in bed'.

 Kevin DiLallo, The Unofficial Gay Manual 1988

gig noun

the vagina US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

gilf noun

a sexually appealing mature woman US, 2003

A variation of MILF (a sexually appealing mother) and DILF (a sexually appealing father); an acronym of 'grandma I'd like to fuck'.

 Chris Lewis, The Dictionary of Playground Slang 2003

gimp noun

a sexual submissive who seeks satisfaction in dehumanising fully, including fetish clothing and crippling bondage *US*, 2003 A specialisation made very familiar by Quentin Tarantino, *Pulp Fiction*, 1993 – the film featured a masked-creature (taking his pleasure at the hands of a dominatrix) known only as 'the gimp'.

 "Simon must have had a screw loose," chomped Fry, pulling an ill-fitting gimp mask over his flabby features. "And he will be punished." — The Guardian 22nd September 2003

gin noun

a black prostitute US, 1962

 Joseph E. Ragen and Charles Finston, *Inside the World's Toughest Prison* 1962: 'Penitentiary and underworld glossary'

gin verb

(used of a woman) to have sex US, 1976

 Now my deadliest blow came when the whore / Took sick and couldn't gin.
 Dennis Wepman et al., The Life 1976

ginch noun

1 the vagina US, 2003

 Thinks that it's a cinch / To get up in my ginch / And if you got the inch / Then I'll treat you like a prince
 Peaches The Inch 2003

2 a woman; a woman as a sex object US, 1936

 Of the thirty or so outlaws at the El Adobe on a weekend night, less than half would take the trouble to walk across the parking lot for a go at whatever ginch is available. — Hunter S. Thompson, Hell's Angels 1966

giner noun

the vagina US, 2004

 Connie Eble (Editor), UNC-CH Campus Slang April, 2004

girlie noun

a magazine that is mildly pornographic, featuring naked women but not sexual activity *US*, 1970

 The mass market magazines with the highest degree of sexual orientation (especially nudity) known as "men's sophisticates" (also as "girlie" or "East Coast girlie") devote a substantial portion to photographs of partially nude females[.] — The Presidential Commission on Obscenity and Pornography 1970

girls noun

a woman's breasts *US*, 2001 From the television situation comedy *Anything but Love* (1989–92), in which the character played by Jamie Lee Curtis proudly

Pamela Munro, U.C.L.A. Slang 2001

nicknamed her breasts 'the girls'.

girl thing noun

the various hygiene steps taken by a female pornography performer before a sex scene *US*, 1995

Also called 'girl stuff'.

 "You do your girl thing and then you go out and they start to shoot you."
 (Quoting Jill Kelly) — Ana Loria, 1 2 3 Be A Porn Star! 2000

give verb

▶ give it the nifty fifty

(used of a male) to masturbate US, 1983

 One of the chaplains found that out the hard way, when he was caught in his cabin one afternoon with a girlie magazine in one hand and his wife's best friend in the other. In the Marines such a practice is known as "giving it"

giz | gobble 73

the nifty fifty." - Robert McGowan and Jeremy Hands, Don't Cry For Me Sergeant-Major 1983

▶ give leather

to thrust forcefully while having sex TRINIDAD AND TOBAGO, 2003

• - Lise Winer, *Dictionary of the* English/Creole of Trinidad & Tobago

▶ give someone one

to have sex with someone UK, 1974

- [T]he delights of sucking cocaine off his cock in between giving her one in as many positions as he could manage.
 - Garry Bushell, The Face 2001

give the skins

to have sex with someone US, 1990

 So you gonna give me the skins or what? - Boyz N The Hood 1990

giz noun

the vagina US, 1975

• [H]is mouth was dry as Rose Bird's giz[.] - Joseph Wambaugh, The Delta Star 1983

glad-on noun

an erection UK. 2001

A happy variation of **HARD-ON** (an erection).

 Sight of that Britannia always, always gives myself half a glad-on. — Kevin Sampson, Outlaws 2001

glazey doughnut noun

the residue of vaginal secretions ringing a cunnilinguist's mouth UK, 2002

• — www.LondonSlang.com June, 2002

gleam verb

▶ gleam the tube

(of a female) to masturbate US, 2001

· Another way to say "the girl is masturbating" [...] Gleaming the tube[.] - Erica Orloff and JoAnn Baker Dirty Little Secrets 2001

gleesome threesome noun group sex with three participants

AUSTRALIA, 1971

 OZZIE: I don't want to come betwen youse and bazza or anything like that. SUKI: You mean a gleesome threesome. Don't come the raw prawn with me Ozzie[.] - Barry Humphries, Bazza Pulls It Off! 1971

globes noun

the female breasts US, 1889

• "I resent that," said Sheila Gomez, glancing at the little crucifix that

dangled its gold-skinned heels above her globes. — Tom Robbins, Jitterbug Perfume 1984

glory hole noun

a hole between private video booths in a pornography arcade or between stalls in a public toilets, designed for anonymous sex between men US, 1949

 Some reports have been received that police themselves have cut the socalled "glory holes" in booth partitions which invite the curiosity of the man who believes himself to be in privacy.

- Mattachine Review November, 1961

glue noun

semen UK, 1998

• [I] go in a corner and clean up the glue the best I can. — John King, Human Punk 2000

gluepot noun

the vagina UK, 1992

Rhyming slang for twat, combined, perhaps, with allusive imagery.

Ray Puxley, Cockney Rabbit 1992

gnawing-the-nana noun

oral sex on a man AUSTRALIA, 1971

• [S]he's not that struck - as yet - on gnawing-the-nana!!! - Barry Humphries, Bazza Pulls It Off! 1971

go verb

▶ go all the way

to have sexual intercourse US, 1924

• If a girl goes all the way, a boy doesn't have to find out. — Frederick Kohner. Gidget 1957

goalie noun

the clitoris US, 1972

• - Robert A. Wilson, Playboy's Book of Forbidden Words 1972

gobble verb

1 to perform oral sex on a man US, 1966

• Hell, I'd rather let some score do a little gobbling on my joint than spend all day cleaning some guy's latrine. Iohnny Shearer, The Male Hustler 1966

gobble the goop

2 to perform oral sex on a man US, 1918

- [S]he got right down in broad daylight standin outside the car, me layin back in the seat and gobbled the goop.
 - Earl Thompson, *Tattoo* 1974

gobble allev noun

the upper balcony in a cinema favoured by homosexuals US, 1966

In Chicago, they're called "Gobble Alley." In Los Angeles, some studs refer to the balconies as the "Last Chance." - Johnny Shearer, The Male Hustler 1966

gobble off verb

to perform oral sex on a man UK, 2003

• She takes a gulp of [...] Diet Coke - holds it in her mouth, then gobbles you off. - The FHM Little Book of Bloke June, 2003

gobbler noun

- a person who performs oral sex US, 1969
 - She was a gobbler, And, I guess, a pretty damned expert one, too.
 - Joey V., Portrait of Joey 1969

Rhyming slang for **chopper** rejoicing in puns of size and sweetness.

Ray Puxley, Cockney Rabbit 1992

go down on; go down; go down south verb to perform oral sex US, 1914

• I remembered - and I felt that strange, numb, helpless, cold fear when you realize you can't change the past - the first time someone had gone down on me in a public restroom. — John Rechy, City of Night 1963

go downtown verb

to have sex US, 2003

Coined for US television comedy Seinfeld, 1993-98.

 Susie Dent The Language Report 2003

golden shower noun

a shared act of urine fetishism; the act of

BREASTS

balcony noun, US, 1964

 Polly's balcony might not be something to inflame the pimple-faced readers of Playboy, but it had exactly what a grown man wanted[.] - Max Shulman, Anyone Got a Match? 1964

bee stings noun, US, 1964

small female breasts

- Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

British Standard Handful noun, UK, 1977 the average female breast

A play on standards established by the British Standards Institute.

· A third nurse complained that Dr. Galea, a married man, squeezed one of her breasts and told her: "You are the three British standard handfuls." - The Mirror 25th May 1999

cupcakes noun, US, 2001

"Yeah, well, nice cupcakes!" he said, eyes locked onto the woman's breasts. - Kregg Jorgenson, Very Crazy G.I. 2001

fun bags noun, US, 1965

· Every time her instructor let himself be thrown, he did a number on her fun bags you wouldn't believe. - Jack W. Thomas, Heavy Number 1976

hooters noun, US, 1972

• She thrust out her chest when she said it, and he had to admit she had pretty nice hooters. - Joseph Wambaugh, Finnegan's Week 1993

lungs noun, US, 1951

We decided that if she had gone to TCU, she would have come from Floydada with big lungs and skinny calves and a lot of chewing gum. — Dan Jenkins, Semi-Tough

sweater puppies noun, US, 1994

. In the press tent, free copies of The Generation X Field Guide and Lexicon are available for those who don't already know that sweater puppies are breasts[.]

- Playboy November, 1997

go both ways adverb

willing to play both the active and passive role in homosexual sex US, 1972

 All the punks go both ways, the gueens don't. — Bruce Jackson, In the Life 1972

gobstopper noun

the penis UK, 1992

urination by one person on another for sexual gratification US, 1943

 And he would like for me to give 'im golden showers. He liked for me to drink like a sixpack of beer and then after about a good hour then he'd want me to piss all in his mouth[.] — William T. Vollman, Whores for Gloria 1991

golden shower queen noun

a male homosexual who derives sexual pleasure from being urinated on US, 1964

 Yes, there are those who like to be peed on (Golden Shower Queens, they were once known as)[.] — John Francis Hunter, The Gay Insider 1971

gonies noun

the testicles US, 1970

A diminuitive of 'gonads'.

 "And if I'm permitted to state one more fact," says Mule, "my goddam gonies are frozen." — Darryl Ponicsan, The Last Detail 1970

goodbuddy lizard noun

a prostitute who works at truck stops US, 2000

 Glad's little bits don't have to stand outside the truck stop like other goodbuddy lizards usually do.
 I.T. LeRoy, Sarah 2000

good choke noun

intentional deprivation of oxygen as a sexual fetish US, 1998

 You can give "good choke" – erotic asphyxia – without actually exerting all that much pressure. – Dan Savage, Savage Love 1998

goodies noun

1 the vagina US. 1959

 Edith A. Folb, runnin' down some lines 1980

2 the female breasts US, 1969

 God you wouldn't believe it what some of them around the house, showing you the goodies, boy, some of them just asking for it. — Elmore Leonard, The Big Bounce 1969

goofer noun

a homosexual male prostitute who assumes the active role in sex US, 1941

Male Swinger Number 3 1981: 'The complete gay dictionary'

go off verb

to ejaculate UK, 1866

 One man who wanted to go off using my rear end, when I told him I would not allow this, sneered, "You think it's a perversion, don't you?" — Sara Harris, The Lords of Hell 1967

goolies noun

the testicles UK, 1937

Originally military, from Hindi *gooli* (a pellet) in phrases such as 'Beecham Sahib's goolis'

for 'Beechams pills', and so punning on PILLS (the testicles).

Thursday, 11 February [1993] Teresa
Gorman [...] knows exactly what should
be done with rapists: "Cut off their
goolies!" — Gyles Brandreth, Breaking
the Code 1999

goose noun

an act of copulation UK, 1893

Rhyming slang for 'goose and duck', FUCK.

• Goes back to when I had my first hole. First proper goose and all that. — Kevin Sampson, *Clubland* 2002

gooseberry ranch noun

a rural brothel US, 1930

 Dr. R. Frederick West, God's Gambler 1964: 'Appendix A'

goose grease noun

KY jelly, a lubricant US, 1985

 – Maledicta 1984–1985: 'Milwaukee medical maledicta'

gooter noun

penis IRELAND, 1991

 When Dawn turned to get her glass off the bar Jimmy Sr. got his hand in under his gooter and yanked it into an upright position – and Anne Marie was looking at him. – Roddy Doyle, *The* Van 1991

gorilla salad noun

thick pubic hair US, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

government-inspected meat noun a soldier as the object of a homosexual's sexual desire US, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

grand bag noun

in homosexual usage, a large scrotum US,

Male Swinger Number 3 1981: 'The complete gay dictionary'

grand canyon noun

in homosexual usage, a loose anus and rectum *US*, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

grapefruits noun

large female breasts US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964 grapes | grind joint 76

grapes noun

1 the testicles US, 1985

- Tried to kick him in the grapes, at least. Not sure if I connected.
 - George V. Higgins, *Penance for Jerry Kennedy* 1985

2 the female breasts US, 1980

 Edith A. Folb, runnin' down some lines 1980

grassback noun

a promiscuous girl US, 1969

• - Current Slang Winter, 1969

gravy noun

any sexual emission, male or female *UK*, 1796

Going down for the gravy [oral sex].
 Jack Slater, 1978

gravy strokes noun

during sex, the climactic thrusts prior to male ejaculation NEW ZEALAND, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

grease noun

any lubricant used in anal sex US, 1963

 Donald Webster Cory and John P. LeRoy, The Homosexual and His Society 1963: 'A lexicon of homosexual slang'

grease verb

▶ grease the weasel

to have sex (from the male perspective) *US*, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

Greek noun

anal sex; a practitioner of anal sex US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

Greek adjective

(of sex) anal US, 1934

 They'll give a beating, they'll take a beating, they'll go Greek – and all for the same fifteen, or twenty, or whatever it is. – John Warren Wells, Tricks of the Trade 1970

Greek culture; Greek style; Greek way noun anal sex US, 1967

Of course there are requests, especially again from the older men, for the around-the-world trip – the Greek style – and those requests in general.
 [Quoting Xaviera] – Screw 6th March 1972

Greek massage noun

anal sex AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

grind noun

1 sexual intercourse; an act of sexual intercourse *UK*, 1870

- His dick hurt too much for even the most erotic of dreams. A grind was a grind and he could still tell the difference[.] — Donald Gorgon, Cop Killer 1994
- 2 in a striptease or other sexual dance, a rotating movement of the hips, pelvis, and genitals *US*, 1931
 - A lot of white vocalists, even some with the big name bands today, are either as stiff as a stuffed owl or else they go through more wringing and twisting than a shake dancer, doing grinds a bumps all over the place[.] — Mezz Mezzrow, Really the Blues 1946

grind verb

1 to have sex UK, 1647

- I can find a grinder any time, that can grind for a while / But tonight I want my love done the Hollywood style.
 Roger Abrahams, Positively Black
- 2 in a striptease or other sexual dance, to rotate the hips, pelvis, and genitals in a sensual manner *US*, 1928
 - You can pull all the stops out / Till they call the cops out / Grind your behind till you're banned. — Stephen Sondheim, You Gotta Get a Gimmick 1960

grind house noun

a theatre exhibiting continuous shows or films of a sexual or violent nature US, 1929

- The grind houses proclaim their programs in the most explicit terms, glaring posters promote the attractions of topless go-go-dancer joints.
 - Bernhardt J. Hurwood, *The Sensuous New York* 1973

grind joint noun

a brothel US, 1962

 It's the snazziest grind joint you ever heard of. And if you happen to catch clap from one of the broads over there, you don't have to worry because it's a higher class of clap. — Charles Perry, Portrait of a Young Man Drowning 1962 77 grine | gutter slut

grine noun

sexual intercourse; an act of sexual intercourse JAMAICA, 1970

A variation of **GRIND**.

Glen Adams & The Hippy Boys,
 I Want a Grine 1970

grine verb

to have sex JAMAICA, 1971

 Look when we used to grine / wooh! / You and I — Charlie Ace, Grine Grine 1971

groceries noun

the genitals, breasts and/or buttocks, especially as money-earning features *US*, 1065

■ H. Max, Gay (S)language 1988

groom verb

to attract children into sexual activity *UK*, 1996

A euphemism that hides a sinister practice.

 [J]ust as monkeys groom each other in preparation for mating, "adults intent on sexually abusing children first set in motion instinctual processes that will help them pacify their targets". — The Guardian 11th February 2003

groove verb

to have sex US, 1960

 [H]ere was a man who could do a lot of good, who had the bread to support her bee and give her almost face value for the goods she pulled, all for a little grooving. — Clarence Cooper Jr, The Scene 1960

grope noun

an act of sexual fondling, especially when such fondling is the entire compass of the sexual contact *US*, 1946

 Her face warn't up to much but she were good fer a grope. — Alan Titchmarsh, Trowell and Error

growl verb

▶ growl at the badger

to engage in oral sex on a woman, especially noisily *UK*, 1998

• — Chris Donald, *Roger's Profanisaurus* 1998

growl and grunt; growl noun

the vulva and vagina AUSTRALIA, 1941 Rhyming slang for cunt.

 – Dale Gordon, The Dominion Sex Dictionary 1967

grudge-fuck verb

to have sex out of spite or anger US, 1990

• To avenge the crack about Joe, she grudgefucked Dan. — Seth Morgan, Homeboy 1990

GS noun

a shared act of urine fetishism; the act of urination by one person on another for sexual gratification US, 1979

Used in personal advertising; an abbreviation of GOLDEN SHOWER.

 Other turn-ons include GS, F [French] and S/M [sadomasochism] — Kevin Sampson, Clubland 2002

G-string noun

a small patch of cloth passed between a woman's legs and supported by a waist cord, providing a snatch of modesty for a dancer US, 1936

A slight variation on the word 'gee-string' used in the late C19 to describe the loin cloth worn by various indigenous peoples.

 G-strings like phosphorescent badges etched across the thighs; spread legs radiating their unfulfilled invitation[.]
 John Rechy, City of Night 1963

gum it verb

to perform oral sex on a woman US, 1971

 Eugene Landy, The Underground Dictionary 1971

gun noun

the penis UK, 1675

 This is my rifle/ This is my gun/ One's for fightin'/ One's for fun. — Screw 11th January 1971

gun down verb

(used of a male) to masturbate while looking directly at somebody else *US*, 2002

 They say John got caught on the third shift gunnin' down the C.O. — Gary K. Farlow, *Prison-ese* 2002

gusset noun

the vagina UK, 1999

Conventionally, a 'gusset' is a piece of material that reinforces clothing, particularly at the crotch and hence in this sense by association of location.

 With one hand the artist guided his shaft into her welcoming gusset.
 Stewart Home, Sex Kick [britpulp] 1999

gutter slut noun

a sexually promiscuous woman UK, 2003

When we bone these gutter-sluts [...]
we don't respect them or even think of
them as proper people with mums and
dads and feelings and shit. — Colin
Butts, Is Harry Still on the Boat? 2003

gymslip training noun

the process of instructing, and conditioning the behaviour of a transvestite who wishes to be treated as an adolescent girl. especially when used in a dominant prostitute's advertising matter *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

gyno shot noun

a close-up scene in a pornographic movie or a photograph showing a woman's genitals *US*, 1995

• - Adult Video News August, 1995

Hh

hairburger noun

the vulva, especially in the context of oral sex *US*. 1971

 Eugene Landy, The Underground Dictionary 1971

haircut noun

a sore on a man's penis as the result of a sexually transmitted infection TRINIDAD AND TOBAGO, 2003

From the popular belief that the sore was caused by a woman's pubic hair.

 Dictionary of the English/Creole of Trinidad & Tobago 2003

hair pie noun

the vulva; oral sex performed on a woman US, 1938

Also spelt 'hare' pie or 'hairy' pie.

 You won't believe it when I tell you I haven't seen the old hair pie in twentyseven years. — Elmore Leonard, Bandits 1987

hairy clam noun

the vagina UK, 2000

• [F]uck off back to Lesbos – to live out the rest of their Dyke Days diving for the hairy clam in the clear blue waters of the Aegean. — Stuart Browne, Dangerous Parking 2000

half and half noun

oral sex on a man followed by vaginal intercourse *US*, 1937

 When Nicole came into the kitchen she was naked except for her red shirt. – You want a half-and-half? she said. — William T. Vollman, Whores for Gloria 1991

half-mast adjective

(used of a penis) partially but not completely erect *US*, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

halvsies noun

mutual oral sex performed simultaneously *US*, 1985

 American Speech Spring, 1985: 'The language of singles bars'

hammer noun

the penis US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

hammer man noun

a male of considerable sexual prowess *IRELAND*, 1997

- He's some hammer-man, he must have scooby-dooed half of Abbeytown.
 - Eamonn Sweeney, Waiting for the Healer 1997

Hampton Wick; hampton; wick noun a penis UK. 1960

Rhyming slang for PRICK (the penis), after a suburb of London. A polite euphemism in its reduced forms.

- [N]ot much blood comes in and out so your hampton remains small.
 - Richard Herring, *Talking Cock* 2003

handball verb

to insert your lubricated hand into your partner's rectum or vagina, providing sexual pleasure for both *US*, 1979

 What Color is Your Handkerchief 1979

handballing noun

the insertion of a hand and fist into a person's rectum or vagina for sexual gratification *US*, 1999

 Anal fisting, also known as handballing, is the gradual process of putting your hand (and for very experienced players, sometimes your forearm) inside someone's ass. — The Village Voice 2nd November 1999

hand-doodle noun

to masturbate US, 1968

 Bab, the most beautiful Jew ever to come out of Fex, took exception to all this hand-doodling. But I maintained that masturbation is an end in itself.
 Angelo d'Arcangelo, The Homosexual Handbook 1968

hand fuck verb

to insert your lubricated fist into a partner's rectum or vagina, leading to sexual pleasure for both US, 1979

 What Color is Your Handkerchief 1979

handfuck verb

to stimulate another's genitals US, 2004

 He went with a tough young man he could grab and handfuck and even kiss so long as it was some kind of boys' play, not sex but wrestling[.] — China Mieville, *Iron Council* 2004

hand gallop noun

an act of male masturbation US, 1971

 In Lewisburg he used to tell me he was saving it up, no hand-gallops for him[.]
 George V. Higgins, The Friends of Eddie Doyle 1971

hand jig; hand gig noun masturbation US, 1962

 You know most of the punks, they don't take it in the ass at all. They just give hand-jigs or they'll give blowjobs. — Bruce Jackson, *In the Life* 1972

hand jive noun

an act of masturbating a male UK, 2003

 I did the hand jive to stop him whining all night. — Chris Lewis, The Dictionary of Playground Slang 2003

hand job noun

manual stimulation of another's genitals US, 1937

 C carved it in with a nail the night she gave him his first hand job in Big Playground. — Richard Price, The Wanderers 1974

hand-job verb

to masturbate another person US, 1969

 In other words, she'd be blowing, fucking, and handjobbing four guys simultaneously, an act that would make her Queen of the Gang-Bang. — Josh Alan Friedman, Tales of Times Square 1986

handle verb

▶ handle swollen goods

(of a male) to masturbate UK, 2001

 Saturday night poses, broken noses, wanks (handling swollen goods)[.]
 Mark Powell, Snap 2001

handmade noun

a large penis US, 1967

An allusion to the belief that excessive masturbation will produce a larger-than-average penis.

 Dale Gordon, The Dominion Sex Dictionary 1967

hand queen noun

a male homosexual who favours masturbating his partner US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

hand relief noun

masturbation in the context of a handmassage – a sexual service offered in some massage parlours *UK*, 2003

VIP massage: massage with hand relief.
 Caroline Archer. Tart Cards 2003

hand shandy; handy shandy noun

an act of male masturbation UK, 1997

 Babies be bollocksed. Nowadays it's a quick hand-shandy in a test-tube and you're out the door, mate. — The Full Monty 1997

hand thing noun

the act of masturbating a man US, 2001

 Twenty [dollars] for a hand thing. You go into overtime if you take all day.
 Janet Evanovich, Seven Up 2001

hand-to-gland combat noun

an act of masturbation, especially if conducted with vigour AUSTRALIA, 1998

 Chris Lewis, The Dictionary of Playground Slang 2003

hang-down noun

the penis US, 2001

Get some stinky on your hang down[.]
 Erica Orloff and JoAnn Baker, Dirty
 Little Secrets 2001

hangers noun

the female breasts UK, 1967

 Chubby took in her jugs again. Nice big hangers. — Richard Price, Blood Brothers 1976

hanging bacon noun

the outer labia of the vagina UK, 2002

• - www.LondonSlang.com June, 2002

hanging Johnny noun

the penis in a flaccid state US, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

hank noun

► take your hank

to masturbate US, 1967

 If taking your hank could destroy someone, I'd of been boiled down to a grease spot years ago. — Malcolm Braly, On the Yard 1967

hank book noun

a pornographic book or magazine US, 1974

81 happy valley | have

 Paul Glover, Words from the House of the Dead 1974

happy valley noun

the cleft between the buttock cheeks US,

1972

 Bruce Rodgers, The Queens' Vernacular 1972

hard noun

an erection US, 1961

• — Caroline Archer, *Tart Cards* 2003

hardware shop noun

a homosexual male brothel UK, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

Harry Monk; harry noun semen UK, 1992

NIPPLE AND NIPPLES

brown eyes noun, US, 1932

the female breasts, especially the nipples

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968

bud noun, US, 1990

 Your buds is as hard as two frozen huckleberries. — Robert Campbell, Sweet La-La Land 1990

high beams noun, US, 1986

erect nipples on a woman's breasts seen

through a garment

 Connie Eble (Editor), UNC-CH Campus Slang Fall, 1986

knobs noun, US, 1968

the female breasts, especially the nipples

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968

nip noun, US, 1965

The nickname given to the character Elaine Benes (played by Julia Louis-Dreyfus) on *Seinfeld* (NBC, 1990–98) after a snapshot that she took for a Christmas card showed a breast nipple.

She was a healthy-looking bitch, a jogger type with a great rack ... a couple of real pointers. And I'm not talking about a bra with rubber nipples. I'm talking about a pair of honest-to-Christ pointed nips that must have weighed as much as silver dollars.
 Gerald Petievich, To Die in Beverly Hills 1983

 He lifts his blanket and he's lying there with a hard. — Herbert Huncke, Guilty of Everything 1990

hard leg noun

an experienced, cynical prostitute US, 1967

 Kenn 'Naz' Young, Naz's Underground Dictionary 1973

hard-on noun

the erect penis; an erection US, 1888

 And she's getting more relaxed and more flirty, I'm getting a hard-on. And I know where I'm going with this hardon. — Kevin Sampson, Outlaws 2001

hard one noun

in necrophile usage, a corpse that has stiffened with rigor mortis US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

hard sports noun sadomasochistic sex-play involving defecation UK, 2003 Rhyming slang for spunk; generally reduced.

["]Was she as dirty as she looked?"
 "Can't really remember. Plenty of Harry on the boat [the face], though."
 Colin Butts, Is Harry on the Boat?

hatch noun

the vagina US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

haul verb

► haul coal

(used of a white person) to have sex with a black person *US*, 1972

 Some of the relationships in here are interracial, about 25 percent. The whites say, "Okay, if you wanna haul coal." — Bruce Jackson, In the Life 1972

have verb

1 to have sex with someone UK, 1594

 Don't you know that he's married, and that he's had more women than you can count? — Juan Rulfo (translated by Josephine Sacabo), Pedro Paramo 1994

▶ have it off

2 to have sex UK, 1937

 They walk in, have it off with me, say "Ta" and then stroll out again, nice and simple with no complications. Like buying a packet of fags. — Flame 1972

Hawaiian disease noun

sexual abstinence due to an absence of women US, 1987

An allusion to the mythical illness 'lakanuki' (lack of sex).

 "Granddaddy says she is suffering from some terrible old maid's Hawaiian disease." "Oh really? What?"
 "Something called lackanookie," she said perfectly straight and with no recognizable humor. — Shirley MacLaine, It's All in the Playing 1987

Hawaiian muscle fuck; muscle fuck noun to rub and slide the penis in the compressed cleavage between a woman's breasts US, 1974

A term used widely in internet "purity tests."

 "Been involved in breast fucking? (aka 'The Hawaiian Muscle Fuck')." — alt.sex 17th July 1989

he: him noun

the penis UK, 1970

 Abby puts her hand under the table, then gives him a squeeze. — Bill Naughton, Alfie Darling 1970

head noun

1 oral sex US, 1941

 Connie probably takes Raymond's little peanut of a cock between her brittle chapped lips and then scrapes her ugly decayed teeth up and down on it while asshole Raymond thinks he's getting the best head on the East Coast. — John Waters, *Pink* Flamingos 1972

▶ give head

2 to perform oral sex US, 1956

 "Split," Ophelia concluded, "that's the whole trick to giving head. Just split." — Eve Babitz, L.A. Woman 1982

head cheese noun

smegma in a male US, 1941

 I gasped so hard up my nose the head cheese locked into place and he let me breathe, still holding my hair. — Jack Fritscher, Stand By Your Man 1999

head cunt noun

the mouth (as an object of sexual penetration) US, 1996

• [H]is gums are bleeding or he has herpes or a cold sore inside that head cunt. — Peter Sotos, *Index* 1996

header noun

oral sex US, 1976

Mary Corey and Victoria Westermark,
 Fer Shurr! How to be a Valley Girl 1982

headhunter noun

1 an oral sex enthusiast US, 1961

 Hidden safely behind anthropological images of Amazonian tribes hunting enemy skulls for religious and decorative purposes, as the initiated of the jazz world knew, were the real headhunters, hip guys constantly seeking to receive or administer blow jobs. — Larry Rivers, What Did I Do? 1992

2 a homosexual male US, 1990

 Charles Shafer, Folk Speech in Texas Prisons 1990

head job noun

an act of oral sex US, 1963

 The kind who wore a wig and took a man to a back booth and gave him a head job for \$10 and a bottle of champagne[.] — Dan Jenkins, Dead Solid Perfect 1986

head jockey noun

a practitioner of oral sex on a woman *US*,

 Eugene Landy, The Underground Dictionary 1971

heavy noun

sexually aroused, especially if aggressively so *UK*, 1980

A sense used by prostitutes.

 He was getting heavy, and I'm trying to get myself together to split from this car. — Time Out 30th May 1980

heavy adjective

rough, sadistic US, 1986

 Because heavy sex is fire, and some people are made of stone and some of paper. — Ethan Morden, Buddies 1986

heavy petting noun

mutual sexual caressing that stops shy of full intercourse *UK*, 1960

 I should stop. Spare you the counting of the number of fingers a boy managed to fit up inside his girl, a lad's heavy petting before coming back to "make us all sniff his fingers to show he'd been there". — The Guardian 29th March 2003

heavy scene noun

sado-masochistic sex US, 1979

 During one of his periodic excursions to other cities in search of new "heavy scenes" – and his reputation as a topman precedes his forays – Chas was asked to play an auctioneer at a simulated "slave auction[.]" – John Rechy, Rushes 1979

he-girl noun

a person with mixed sexual physiology, usually the genitals of a male and surgically augmented breasts *US*, 2004

 - www.adultquarter.com/blossary.html January, 2004: 'Glossary of adult Internet terms'

helmet noun

the head of the circumcised penis *US*, 1970 From the similarity in shape to a World War II German Army helmet.

 You get bored you might amuse yourselves by betting quarters whether the next guy in will be a helmet or an anteater. — Joseph Wambaugh, The New Centurions 1970

Hershey Bar route noun

the rectum and anus US, 1973

 I ordered him into the shower because of the idea of sleeping with him after he'd gone the Hershey Bar route hardly turned me on. — Xaviera Hollander, Xaviera 1973

Hershey Highway noun

the rectum US, 1973

 Then she taught me how to drive the Hershey highway and she masturbated her own clitoris until we both collapsed together in a wave of orgasms.

- Harold Robbins, *The Predators* 1998

Hershey road noun

the rectum US, 1974

 There's been so much stick pussy shoved up that Hershey road they could rent it out for a convention center. — Seth Morgan, Homeboy 1990

hickey noun

a bruise on the skin caused by a partner's mouth during foreplay; a suction kiss *US*, 1942

Hickeys. They were fun to give but a curse to receive [...] And if my parents asked what the hell that was, the answer was always that the faithful curling iron burned me (again).
 Editors of Ben is Dead, Retrohell 1997

hide-the-baloney noun

sexual intercourse US, 1973

 Man, wouldn't I love to play hide the baloney with that. — Charles Whited, Chiodo 1973

hide the salami noun

sexual intercourse US, 1983

'Sausage' as 'penis' imagery; a variation of the earlier HIDE-THE-WEENIE.

 We whipped the doors open and came face-to-face with Ronald DeChooch playing hide-the-salami with the clerical help. — Janet Evanovich, Seven Up 2001

hide-the-sausage noun

sexual intercourse AUSTRALIA, 1971

 [A] swift game of hide the sausage in the back stalls [of a cinema]. — Barry Humphries, Bazza Pulls It Off! 1971

hide-the-weenie noun

sexual intercourse US, 1968

 He must have flipped because he has a heart-to-heart with his mother about how he's been playing hide-the-weenie with his tutor. — Angelo d'Arcangelo, The Homosexual Handbook 1968

high beams noun

erect nipples on a woman's breasts seen through a garment *US*, 1986

 Connie Eble (Editor), UNC-CH Campus Slang Fall, 1986

high five noun

HIV US, 2003

A semantic joke based on Roman numerals.

• — Oprah Winfrey Show 2nd October 2003

hit verb

to have sex US, 2004

 Rick Ayers (Editor), Berkeley High Slang Dictionary 2004

hit in the seat noun

an act of anal intercourse US, 1976

John R. Armore and Joseph
 Wolfe, Dictionary of Desperation
 1976

hit on | honey dip

hit on verb

to flirt; to proposition US, 1954

 [H]e took her to dinner, never mentioned it again, took her home, didn't hit on her in any way. — Terry Southern, Now Dia This 1981

ho: hoe noun

a sexually available woman; a woman who may be considered sexually available; a prostitute US. 1959

Originally black usage, from the southern US pronunciation of 'whore'; now widespread through the influence of rap music.

 "These hos out here think they hos; they ain't hos." She said, "You don't learn how to be a ho, you be born a ho. And I was born a ho." — Christina and Richard Milner, Black Players 1972

ho; hoe verb

to work as a prostitute US, 1972

 But then some again treat them nice, but my cousin even treats his wife like a dog and she's Black, but she got out there and hoed for him. — Christina and Richard Milner, Black Players 1972

hog noun

1 the penis US, 1968

- [S]he snuggled right up to them guys and said to them: "Come on, fellas, take me out in the woods and stick your big black hogs in my mouth and fuck me about twelve times[."]
 - George V. Higgins, *The Judgment of Deke Hunter* 1976

▶ beat the hog

2 (used of a male) to masturbate US, 1971

 No, I think they go home and beat the hog over them, is what I think.
 George V. Higgins, The Friends of Eddie Doyle 1971

hold verb

▶ get hold of

to have sex with someone UK, 2003

 Susie Dent, The Language Report 2003

hole noun

1 the vagina; sex with a woman; a woman; women *UK*, 1592

"Snatch," "hole," "kooze," "slash,"
 "pussy" and "crack" were other terms
 referring variously to women's genitals,
 to women as individuals, or to
 women as a species. — Screw 3rd
 January 1972

2 the anus UK, 1607

 [S]tick this f'ing pitchfork up your hole[.] — Graham Linehan and Arthur Matthews, And God Created Women (Father Ted, Series 1, Episode 5) 1995

hole-in-one noun

sexual intercourse on a first date US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

holy of holies noun

the vagina US, 1984

A crude pun on HOLE.

 Look, maybe your method of massage differs from mine, but touchin' his lady's feet, and stickin' your tongue in her holyiest of holyies, ain't the same ballpark, ain't the same league, ain't even the same fuckin' sport. — Pulp Fiction 1994

home base; home run noun

in the teenage categorisation of sexual activity, sexual intercourse *US*, 1963

"Did you at least get to home base?"
 "Who knows. I couldn't tell with that lousy condom." — C.D. Payne, Youth in Revolt 1993

homework noun

- ▶ bit of homework; piece of homework a person objectified sexually *UK*, 1945
 - John Ayto, Oxford Dictionary of Slang 1998

homo heaven noun

a public area where homosexuals congregate in hopes of quick sex US, 1965

 Central Park has certain sections known as homo heavens. — Antony James, America's Homosexual Underground 1965

honey box noun

- 1 the vagina US, 1969
 - Ain't none of 'em my bitch unless I got my cock in her honey box. — Cecil Brown, The Life & Loves of Mr. Jiveass Nigger 1969
- 2 the anus US, 2005
 - He measures them all up and down, including parts you didn't expect, like their nipple size or even their honey box. — Ethan Morden, How's Your Romance? 2005

honey dip noun

an attractive woman, especially one with a light brown skin colour US, 1993

• — Washington Post 14th October 1993

honev dipping noun

vaginal secretions US, 1949

 Captain Vincent J. Monteleone, Criminal Slang 1949

honev-fuck verb

to have sex in a slow, affectionate manner US, 1964

• - Roger Blake, The American Dictionary of Sexual Terms 1964

honeymoon noun

sex US, 1976

Used by prostitutes in Southeast Asia during the Vietnam war.

- Dropped a hundred-thirty last night, on the same broad, and all he got outa the deal was a steam bath. She wouldn't go honeymoon with him.
 - Charles Anderson, The Grunts 1976

honevpot noun

1 the vagina US, 1958

Recorded as rhyming slang for TWAT (the vagina) It certainly rhymes, but must surely be influenced - if not inspired - by senses that are conventional, figurative and slang. Found once in the UK in 1719, and then in general slang usage with 'Candy'.

- "Now I am inserting the member," he explained, as he parted the tender quavering lips of the pink honeypot and allowed his stout member to be drawn slowly into the seething thermal pudding of the darling girl. — Terry Southern, Candy 1958
- 2 in male homosexual usage, the anus and rectum US, 1981
 - Male Swinger Number 3 1981: 'The complete gay dictionary'

honker noun

the penis US, 1968

 That honker of yours was as ready for me as mine was ready for your slick butt. - James Harper, Homo Laws in all 50 States 1968

hoochy koochy noun

a sexually suggestive dance US, 1895

 Sol Bloom, as an entrepreneur at the Chicago World's Fair, celebrating the 400th anniversary of the discovery of America, presented "Little Egypt" in a series of contortions while she stayed on her feet, known as the "hoochy koochy." - Jack Lait and Lee Mortimer, Chicago Confidential 1950

hoodrat noun

a promiscuous girl US, 1997

 Talk about how you wanna get back with that tramp and how you forgive that hoodrat broad/dickhead. - Hip-Hop Connection July, 2002

hook noun

a prostitute US, 1918

A shortened 'hooker'.

• The rich are the worst tippers, hooks are lousy. — Taxi Driver 1976

hook verh

to engage in prostitution US, 1959

 She was hooking when I met her. So I didn't go for that at all. 'Cause I never made it with a hooker before. — Iames Mills, The Panic in Needle Park 1966

hook up verb

to meet someone: to meet someone and have sex US, 1986

- You know, like, if we hook up tonight. tomorrow I'll just be some girl you go telling all your friends about. - American Pie 1999

hoonah light noun

in the pornography industry, a light used to illuminate the genitals of the performers US, 1995

Adult Video News October, 1995

hootchie; hootchy mama noun a young woman, especially when easily available for sex US, 1990

• I wanted to get over with one of the hootchies over there. — Boyz N The Hood 1990

hootchie-coo noun

sex US. 1990

 Y'all gonna do the hootchie-coo? Bovz N The Hood 1990

hootchy-kootchy; hootchie-coochie noun a sexually attractive person US. 1969

 He was such a hoochie-coochie she didn't know what to do. - Steve Cannon, Groove, Bang, and Jive Around

hooters noun

female breasts US, 1972

 She thrust out her chest when she said it, and he had to admit she had pretty nice hooters. - Joseph Wambaugh, Finnegan's Week 1993

hoots | horny 86

hoots noun

the female breasts US, 2002

 She showed off her luscious hoots again in a topless turn[.] — Mr. Skin, Mr. Skin's Skincyclopedia 2005

hoover verb

to perform oral sex on a man *UK*, 1992 From the supposed similarity to a 'hoover' (a vacuum cleaner)'s suction.

 Fancy a quick hoover d'amour? — the cast of 'Aspects of Love', Prince of Wales Theatre, Palare (Boy Dancer Talk) for Beginners 1989–92

hoover d'amour noun

an act of oral sex on a man UK, 1992

• Fancy a quick hoover d'amour? — the cast of 'Aspects of Love', Prince of Wales Theatre, *Palare (Boy Dancer Talk)* for Beginners 1989–92

hop verb

hop into the horsecollar (from a male perspective) to have sex AUSTRALIA, 1971

From Horsecollar (the vagina).

 To "hop into the horsecollar" is to engage in a form of romantic dalliance[.] — Barry Humphries, Bazza Pulls It Off! 1971

horizontal bop noun

sexual intercourse US. 2001

 Whether he [George Washington] and Sally [Fairfax] ever did the horizontal bob has remained a point of speculation for historians[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

horizontal exercise noun

sexual intercourse US, 1918

 "I'm not quite so young as I used to be," Leino said at some point that morning when, after several days of horizontal exercises, he failed to rise to the occasion. — Harry Turtledove, Rulers of the Darkness 2002

horizontal gymnastics noun sexual intercourse UK, 2001

 [A] ruse to get me on my own so she could tell me yet more about her horizontal gymnastics with Sleaze Paul!
 The Guardian 28th November 2001: 'Teenage Kicks'

horizontal manoeuvres noun sexual intercourse UK, 1995

Military origins.

 Then there were all the inter-battalion horizonal manoeuvres. As soon as a battalion was away over the water, all the singlies were straight over to check out the wives. — Andy McNab, Immediate Action 1995

horizontal refreshment noun sexual intercourse UK, 1889

 [H]e would go to China Town, to further indulge his hankering for horizontal refreshment and whiskey. — H. M. lacks. Not All Wanderers Are Lost 2003.

horizontal rumble noun

sexual intercourse US, 2000

- Nice ass on her. And big blonde hair to her shoulders. Kind of woman he used to chase down for a horizontal rumble.
 - Christopher Cook, Robbers 2000

hormone aueen noun

a man taking female hormones, usually in the course of a transgender transformation US, 1972

- Sometimes a hormone queen will decide she is TS and then have the operation.
 - alt.personals.transgendered 24th July 1998

horn noun

the penis: the erect penis: lust UK. 1594

• [S]he gives him the horn in a big way.

— Kevin Williamson, *Heart of the Bass*(Disco Biscuits) 1996

horndog noun

a person who is obsessed with sex US, 1984

"I'm a horn-dog," I say. "I'm into some pretty kinky stuff to be honest."
 Marty Beckerman, Death to All Cheerleaders 2000

horndog adjective

sexually aggressive US, 1984

 [A]nd this no matter what kind of scumbag, slutbucket, horndog chick we end up boffing. — Bret Ellis, American Psycho 1991

hornv adiective

desiring sex US. 1826

I know this because when I was pregnant I was able to ball anyone and I was never more horny. — Jefferson Poland and Valerie Alison, The Records of the San Francisco Sexual Freedom League 1971

87 horribles | hot dog

horribles noun

the genitals UK, 2006

 Someone had taken a right liberty and some grotty mitt was grovelling around in my horribles. — *Uncut* April, 2006

horror noun

an extremely unattractive woman who is seen as a sex object, especially one who is ravaged by age *UK*, 2002

 Go for a horror, any fucking day of the week. — Kevin Sampson, Clubland

horse noun

a prostitute US, 1957

An evolution of the **STABLE** as a group of prostitutes.

 But not for that new horse. I wouldn't give her one of my tricks if she stood on her head. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

horsecollar noun

the vagina, especially large or distended external female genitals $\it US$, $\it 1994$

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

horsefuck verb

to have sex from behind and with great vim US, 1973

 I'd like to break her open like a shotgun and horsefuck her. — Joseph Wambaugh, The Blue Knight 1973

hose noun

the penis US, 1928

 Jasmin sucks hose as if she's being intubated with anaesthesia (and on the verge of nodding off). — Anthony Petkovich, The X Factory 1997

hose verb

to copulate, vaginally or anally US, 1935

 GARY: So you're a big mover with Diane, are you? BENTLEY: Practically home and hosed. — Alexander Buzo, Rooted 1969

hosebag noun

a prostitute or promiscuous woman US, 1978

 Every time he looked at his wrist he thought about that junkie hose-bag and wondered if he should get a blood test. — Joseph Wambaugh, Finnegan's Week 1993

hose job noun

oral sex on a man US, 1978

 Looks like the hooker was doing a hose job on one of the truckers up at the market. — Carsten Stroud, Close Pursuit 1987

hose monster noun

a sexually aggressive woman US, 1984

 But who wants to admit being a hose monster? — Rajen Persaud, Why Black Men Love White Women 2004

hose queen noun

a sexually active woman US, 1984

 You suddenly realize that he has already slipped out with some rich hose queen. — Kenneth Jackson, Empire City 2002

hot adjective

sexual, sensuous US, 1931

 Don't try to get too hot with a girl in public, or you'll wind up with the cold shoulder. — Jack Lait and Lee Mortimer, New York Confidential 1948

hot-arsed adjective

feeling an urgent sexual desire, lustful *UK*, 1683

 No hot-arsed Latin lovely tucked away at all? Don't answer that. — John Le Carré, The Tailor of Panama 1996

hot bed noun

a motel room rented without following proper registration procedures and rented more than once a day; a room in a cheap boarding house *US*, 1940

 Or you can wait till I talk to Dawn Coyote about how you rented her a hot bed tonight. Again. — Joseph Wambaugh, Floaters 1996

hot book noun

a pornographic book or magazine US,

 Hal Griffin has six hot books hidden in the back of his closet which he masturbates over at every opportunity[.]
 Stephen King, Salem's Lot 1975

hot box noun

a sexually excited vagina; a sexually excited female *US*, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

hot dog noun

a pornographic book or magazine US, 1974

 Paul Glover, Words from the House of the Dead 1974 hot-dog | hummer 88

hot-dog adjective

obsessed with sex US, 1975

 I'd known a lot of hot-dog guys before I got to Bullion, but never had I seen the likes of Maynard Farrell. — James Carr, Bad 1975

hotdog book noun

a book used for stimulating sexual interest while masturbating *US*, 1967

- Most of these boooks were L and L's, derived from Lewd and Lascivious Conduct, hotdog books heavy with sex, and they were always in demand.
 - Malcolm Braly, On the Yard 1967

hot fish yoghurt noun

semen UK, 2001

 [L]ean over him to change gear and get all that hot fish yoghurt in her hair.
 — Garry Bushell. The Face 2001

hot karl: hot carl noun

an act of defecating on a sexual partner; an act of defecating on a person who is asleep; an act of hitting someone with a sock full of human excrement *US*, 2004 In Chicago, the comedy troupe Hot Karl have been in existence since 1999; a humorous reference to scatalogical practice is inferred but not confirmed. The earliest unequivocal usage is on the Internet in 2002. In 2004 a white rapper called Hot Karl is noted; also tee-shirts with the image of a pile of steaming faeces and the slogan 'hot carl'.

 – www.popbitch.com 18th December 2004

hot nuts noun

intense male sexual desire US, 1935

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

hot pants noun

sexual desire US, 1929

 I've still got hot pants for her, if you want to call that love. — Mary McCarthy, The Group 1963

hot-pillow adjective

said of a hotel or motel that rents rooms for sexual liaisons for cash, without registering the guests using the room *US*, 1954

- Until after World War II, the tourist court was considered the poor cousin of the hotel – a place which catered to the "hot pillow trade," to use J. Edgar Hoover's eloquent phrase.
 - Washington Post 12th January 1979

hots noun

sexual desire, intense interest US, 1947

 He's a total asshole and he's got the hots for my friend Angela and it's disgusting. — American Beauty 1999

hot-sheet adjective

said of a motel or hotel that rents rooms for sexual liaisons for cash, without registering the guests using the room *US*, 1977

- Lang returned briefly to his job loading trucks, until one night when he picked up another prostitute at a bar and they slipped into a "hot-sheet" hotel.
 - Newsweek 7th November 1977

house mother noun

a madame in a brothel US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

how's-your-father noun

any act of sexual intimacy from petting to intercourse; unconventional sexual behaviour *UK*, 1931

Originally from the music halls, 'how's your father' or 'howsyerfather' was an all-purpose catchphrase, a euphemism for anything; subsequent usage, especially in the services during World War 2 mainly narrowed the sense to 'a sexual dalliance'.

 Fact is, Jessie, I've met punters that liked 'em dead, oh yeah, snuff muff. It happens, baby, don't think it don't. Necrohowsyourfather. — Ben Elton, High Society 2002

huffer noun

an act of oral sex on a man *US*, 1973 Probably a mistaken understanding of HUMMER.

Afterwards, she explained that little extras could be provided for a "tip"

 \$15 for a "huffer," the quaint idiom for oral sex.
 San Francisco Examiner

 15th January 1973

hum job noun

oral sex performed on a male US, 1964

 A hum-job is the same as a blow-job however in this case the blower hums a tune, preferably a patriotic one, bringing the blowee off. — Screw 29th December 1969

hummer noun

an act of oral sex performed on a man US, 1971

89 hump | hung

 Did you check that poony out? I could parlay this into a hummer at least!
 Airheads 1994

hump noun

an act of sexual intercourse US, 1918

 If you are the dumper, make this last hump so enjoyable that your ex will forget how much he hates your guts.
 Anka Radakovich, The Wild Girls Club 1994

hump verb

- 1 to have sex UK, 1785
 - It'll be great, because all those Ph.D.s are in there, you know, like, discussing models of alienation and we'll be in here quietly humping. — Annie Hall 1977
- 2 to earn money working as a prostitute US, 1973

▶ hump like a camel

3 to engage in sexual intercourse with great physical enthusiasm *US*, 1970

 Without you jokers were kicking the door in, she was humping like a camel.
 Lawrence Block, No Score [The Affairs of Chip Harrison Omnibus]
 1970

hump-hump verb

to have sex US, 1997

A mock pidgin.

 Where'd they teach you to talk like this, some Panama City "Sailor want to hump-hump" bar? — As Good As It Gets 1997

humpy-bump verb

to have sex US, 1974

• I didn't know if you had to humpybump for a job or just know him.

BUTTOCKS

backyard noun, US, 1972

 John A. Holm, Dictionary of Bahamian English 1982

booty; bootie noun, US, 1928

 He's Cyndia Lauper's boyfriend, so no skin search; Cyndi wouldn't want us looking up his boodie. — James Ellroy, Suicide Hill 1986

bumper noun, US, 1963

 I'll moor it on the Chicago River and put on a big sign, "Babes with Big Bumpers Wanted." — Red Rudensky. The Gonif 1970

caboose noun, US, 1919

 He cussed her as he drove his needle-toed shoe into her wide caboose several times.
 Icerberg Slim (Robert Beck), Pimp 1969

chair cheeks noun, US, 2005

 [H]er exquisitely formed chair cheeks and her perfecting thrusting, ever-so-slightly swaying top tier are impossible to look away from? — Mr. Skin, Mr. Skin's Skincyclopedia 2005

cunt noun, US, 1972

among homosexuals, the buttocks, anus and rectum

Move your cunt – Mama wants to sit down.
 Bruce Rodgers, The Queen's Vernacular
 1972

moneymaker noun, UK, 1896

the genitals; the buttocks

- Shuck my clothes an hop in that fabbroom, take a fullout shower, wash the jail off my skin an the funk outa my moneymaker.
 - Robert Gover, JC Saves 1968

swamp ass noun, US, 1995

sweaty genitals and/or buttocks

 Stations that air the Howard Stern Show were fined \$27,000 to \$500,000 because he joked about personal hygiene issues like "swamp ass" on different shows. — Daily News (New York) 25th January 2005

toilet noun, BAHAMAS, 1982

fat buttocks

 John A. Holm, Dictionary of Bahamian English 1982

turdcutter noun, US, 1977

Imprecise and crude physiology.

- Yeah, that bitch sho' has got a helluva turdcutter on it, ain't she? — Odie Hawkins, Chicago Hustle 1977
- Back in the days when bad girls
 humped good bread into my pockets,
 con man, Airtight Willie and pimp ...
 me ... lay in a double bunk cell on a
 tier in Chicago Cook's County Jail.
 hung
 end
 - Iceberg Slim (Robert Beck), Airtight
 Willie and Me 1979

Edward Lin, Big Julie of Vegas1974

hung adjective

endowed with a large penis *UK*, 1600 Shakespeare punned with the term 400 years ago.

 From a certain unevenly rounded thickness at the crotch of his blue jeans, it is safe to assume that he is marvelously hung. — Gore Vidal, Myra Breckinridge 1968

hung like a hamster

blessed with a small penis US, 2004

 Brad Pitt has been posing naked for a magazine only days after telling The Sun that he was "hung like a hamster".
 Sunday Times 9th May 2004

hung like a pimple

blessed with a small penis US, 1995

• I didn't want this new associate seeing that I was hung like a PIMPLE.

— Howard Stern, *Miss America* 1995

hustle verb

to engage in prostitution US, 1895

 He put his chick out on the street even though she didn't like to hustle.
 Herbert Huncke, Guilty of Everything 1990

hustler noun

a prostitute, especially a male homosexual *US*, 1924

 All right, she was a hustler, but she wasn't hustling for me and I did her a favor. — Mickey Spillane, My Gun is Quick 1950

I and I noun

used in the military as a jocular substitute for the official 'R and R' (rest and recreation) *US.* 1960

An abbreviation of 'intercourse *and intoxication*', the main activities during rest and recreation.

 [M]en going to Japan turned R&R into the great debauch that came to be known as I&I – intercourse and intoxication. — T.R. Fehrenbach, *This Kind of* War 1963

in-and-out noun

sex at its most basic US, 1996

 Just in town on business. Just in and out. Ha! A little of the old in-and-out.
 Farao 1996

incest noun

sex between two similar homosexual types, such as two effeminate men *US*, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

inch bov noun

a male who has or is thought to have a small penis *US*, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

interior decorating noun

the act of having sex during the day UK, 1982

Upper-class society usage.

 Ann Barr and Peter York, The Official Sloane Ranger Handbook 1982

Irish confetti noun

semen spilled on a woman's body US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Irish horse noun

a flaccid or impotent penis US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Irish toothache noun

1 an erection UK. 1882

 And in case you haven't heard, an Irish toothache is an erection. — Richard Farina, Letter to Peter Tamony 24th August 1959

2 pregnancy US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

Irish wedding noun

masturbation US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

it noun

1 sex UK, 1599

 Was there something – uh – wrong with me, perhaps? Didn't I like "it"?
 – Jim Thompson, Roughneck 1954

2 the penis US. 1846

 MARY'S DAD: You got what stuck? TED: It. MARY'S DAD: It? Oh, it. — Something About Mary 1998

itty bitty titties noun

small breasts on a female US, 1992

 To be held in a blouse with a safety pin or breasts that qualify their owners for membership in the Itty Bitty Titty Committee. — Susan Newman, Oh God! 2002

jabbing jabba noun

the act of anal sex UK, 2001

A nicely alliterative turn of phrase. Jabba the Hutt, created by George Lucas, is an excrementally ugly character from the *Star Wars* films.

Sky Magazine July, 2001

jack noun

1 an act of masturbation US, 2003

 After surviving their first ambush at Al Gharraf, a couple of Marines even admitted to an almost frenzied need to get off combat jacks. — Rolling Stone 24th July 2003

2 semen US, 1997

Possibly by back-formation from JACK OFF (to masturbate).

 Any moke can shoot jack into a woman make a kid. — Joel Rose, Kill Kill Faster Faster 1997

jack verb

1 (of a male) to masturbate US, 1995

 I wanted to take my dick out and start jacking right there. — Kids 1995

▶ jack your joint

2 to manoeuvre your penis during sex *US*, 1997

• [H]e'd be working, jacking his joint, lost, working at it, and he could feel the come building[.] — Joel Rose, Kill Kill Faster Faster 1997

jack-off noun

an act of masturbation US, 1952

 Whenever I can slip into my office and log on, I'm doing a quick jack-off session.
 Howard Stern, Miss America 1995

jack off verb

(used of a male) to masturbate US. 1916

 The one alternative amusement was watching the Melly brothers, George and Ed, who ordinarily spent their lunch hour jacking off in the boy's rest room. — Larry McMurtry, The Last Picture Show 1966

jack-off party noun

a male gathering for mutual masturbation UK, 2003

 The BBC had sent us to film a jack-off party [...] I had to direct these guys and get them to take their clothes off and form a circle... and I'll leave the rest to your imagination. — Attitude October, 2003

jack-pack noun

a contraption used by a masturbating male to simulate the sensation of penetration US. 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

jack picture noun

a photograph used while masturbating US, 1972

 'Cause all the punks, every punk that's in our tank has a jack picture, every one of them. A jack picture/ Some picture of a woman. Some of them have just the head of a woman but they jack off with it anyway. — Bruce Jackson, In the Life 1972

lacob's crackers noun

the testicles UK, 2004

Also shortened form 'jacobs'. Rhyming slang for KNACKERS; from the branded savoury biscuits. Usage popularised by comedian Joe Pasquale in the television programme *I'm A Celebrity, Get Me Out of Here*, December 2004.

• [W]hen enjoying a bath with Three Degrees star Sheila Ferguson he [Joe Pasquale] told her; "I'm comfortable with anything, love, but you don't want to see my Jacobs hanging out." — The Scotsman 6th December 2004

jaffa noun

an infertile man UK. 2001

Probably an allusion to a seedless Jaffa orange.

Somebody been saying I'm a jaffa?
 Those kids are mine. And the wife hasn't got no complaints. — Liz Evans, Barking! 2001

jailbait; gaol-bait noun

a sexually alluring girl under the legal age of consent US, 1930

 Morty, that fucking chick is jail bait if I ever seen it! I mean, she's a fucking child, for Christ fucking sake! — Terry Southern, Blue Movie 1970

iam noun

1 sex US, 1949

93 jam|jerk

 Everybody plays jam in that park, gets their trim. — Hal Ellson, Duke 1949

2 the vagina US, 1980

 Edith A. Folb, runnin' down some lines 1980

iam verb

to have sex US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

jammy noun

the penis US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

jammy dodger verb

from the male perspective, to have sex *UK*, 1998

Rhyming slang for **ROGER** (to have sex), formed from the brand name of a popular biscuit. The noun is 'a jammy dodgering'.

• - Ray Puxley, Fresh Rabbit 1998

jampot noun

in homosexual usage, the anus and rectum US, 1941

Male Swinger Number 3 1981: 'The complete gay dictionary'

lap's eve; japper noun

the opening in the glans of the penis UK, 2001

 Make sure u has not bought salty popcorn coz dey will sting your japseye. — Sacha Baron-Cohen, Da Gospel According to Ali G 2001

jasper broad noun

a lesbian or bisexual woman US, 1972

 You ever hear of what they call a "jasper broad?" That is one who is bisexual, she likes both men and women. — Bruce Jackson, In the Life 1972

iaw artist noun

a person skilled at the giving of oral sex US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

jawfest noun

a prolonged session of oral sex US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

jazz noun

semen US, 1932

- · Momo wipes the jazz off Jasmin.
 - Anthony Petkovich, The X Factory 1997

iazz verb

1 to have sex with someone US, 1918

 I say, Baby this daddy was not drinkin, he was on top a me, jazzin! — Robert Gover, Here Goes Kitten 1964

2 of a male, to orgasm *UK*, 2004 After MZZ (semen).

• [S]o good I jazzed. So if you're listening, boys, you owe me a pair of boxers. — *Kerrang!* 28th August 2004

jelly noun

the vagina US, 1926

 The damage had already been done, and what was left just to be pure jelly.
 Donald Goines, The Busting Out of an Ordinary Man 1985

ielly box noun

the vagina AUSTRALIA, 1988

 James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

jelly on the belly noun

semen ejaculated on a woman's stomach AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

jelly roll noun

the vagina US, 1914

 Say now, if you don't believe my jellyroll is fine / ask Good-Cock Lulu, that's a bitch a mine. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1964

jelly sandwich noun

a sanitary towel US, 1980

 Edith A. Folb, runnin' down some lines 1980

jerk verb

▶ jerk the chicken

of a male, to masturbate UK, 2003

• [A] final dash to my bedroom and it's a trawl through the pages as I jerk the chicken. Nearly four minutes later, it's all over! — The FHM Little Book of Bloke June, 2003

▶ ierk the gherkin

of a male, to masturbate UK, 1962

• [W]hile the other bastards are busy getting the dirty waters off their chests [having sex] a bloke like me runs the risk of goin' blind jerkin' the gerkin [sic]!!! — Barry Humphries, Bazza Pulls It Off! 1971

▶ jerk the turk; jerk your turkey of a male, to masturbate UK. 1999

 A.D. Peterkin, The Bald-Headed Hermit & the Artichoke 1999

jerk-off noun

a single act of masturbation, especially by a male US, 1928

 The Jerk-off! If you don't know how, let me explain it. — Angelo d'Arcangelo, The Homosexual Handbook 1968

ierk off verb

to masturbate UK. 1896

 I began to wonder if any of them was jerking off while we was sentenced, they all seemed to relish it so much.
 John Peter Jones, Feather Pluckers 1964

jerk-silly adjective

obsessed with masturbation US. 1962

 Joseph E. Ragen and Charles Finston, Inside the World's Toughest Prison 1962: 'Penitentiary and underworld glossary'

jewels noun

the genitals US, 1987

An abbreviation of FAMILY JEWELS.

 But most blacks, and myself, and a few other guys cover the jewels. — Ernest Spencer, Welcome to Vietnam, Macho Man 1987

Jewish by hospitalization noun

in homosexual usage, circumcised but not Jewish *US*, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

lewish corned beef noun

in homosexual usage, a circumcised penis US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

jig noun

sexual intercourse AUSTRALIA, 1988

 James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

jig-a-jig; jig-jig noun

sexual intercourse US, 1896

 I tell 'em how Cholly give me that jig-jig or jail jive[.] — Robert Gover, JC Saves 1968

jiggle noun

visual sexual content US, 1978

 Then again, if "sexy" in the 1970s meant a dash of the "jiggle factor" popularized by Aaron Spelling's Charlie's Angels, she wasn't doing that, either. — Maria Raha, Cinderella's Big Score 2005

jigglies noun

the female breasts US, 2002

 This bubbly blonde with mammoth jigglies has made appearances on Everybody Loves Raymond[.]
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

lim noun

an interested loiterer and observer in an area where sexual trade is conducted UK,

1977

 Wherever prostitutes congregate with their clients [...] there will be other loiterers – the "jims", the "men in raincoats", who watch the transactions and purchased intimacies in a morbid and unhealthy silence. — David Powis, The Signs of Crime 1977

jimmy noun

the penis US, 1988

 "Gimme gimme gimme" / Jumped on my jimmy and rode me like the wild west
 Ice-T, The Girl Tried To Kill Me 1989

jitney noun

a sexually available girl BAHAMAS, 1982 Like the bus, anyone can get on if they have the fare.

 John A. Holm, Dictionary of Bahamian English 1982

jiz biz noun

the sex industry US, 2005

 She has quit the jiz biz three times since then but always seems to come back for more. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

jizz verb

to ejaculate US, 1983

 Then, I want you to flick at my nuts while your friend spanks me into the same Dixie cup Silent Bob jizzed in.
 Kevin Smith, Jay and Silent Bob Strike Back 2001

jizz; jizzum; jism; jiz; jizm; gism; gizzum noun

semen US, 1941

Links to an earlier use as 'life-force, energy, spirit'; a meaning that, occasionally, may still be intended.

jizzer | jock 95

 Swallowing gism is rather like getting used to raw clams: you have to give it a chance and before you know it, you're addicted. - Screw 1st March

iizzer noun

- a scene in a pornographic film or single photograph showing a man ejaculating US, 1995
 - Adult Video News August, 1995

An abbreviation of IERK-OFF.

• I went two weeks with j/o so I would be really hot. [Letter] — Drummer 1979

IO verb

(used of a male) to masturbate US, 1959

• I tried to "read between the lines" in the famous Nancy Drew books, searching for some deep secret insinuation of erotica so powerful and

ANUS/RECTUM

ass cunt noun, US, 1974

 Wowee, will you look at that little white kid's ass-cunt. That's a cherry if I ever saw one. - Piri Thomas, Seven Long Times 1974

back door; backdoor noun, UK, 1694

 She says, "Sweetie, I ain't gonna go three way with you for no sawbuck. You gotta gimme fifteen." He says, "I'll spring for that if you can guarantee a tight back door and quim." - Iceberg Slim (Robert Beck), Doom Fox 1978

brown eve noun, US, 1954

 The video continues as Stag fucks Trinity's brown eye while she finishes reaming North. Adult Video August/September, 1986

chocolate highway noun, US, 1977

· I rode her chocolate highway in eighth gear - Zane, Carmel Flava 2006

dirtbox noun, UK, 1984

• Is this love at first sight? / I'll let you know when I've seen her dirt-box. - Susan Nickson, Two Pints of Lager and a Packet of Crisps, 12th April 2004

Hershey Bar route noun, US, 1973

 I ordered him into the shower because of the idea of sleeping with him after he'd gone the Hershey Bar route hardly turned me on. - Xaviera Hollander, Xaviera

poop chute; poop shute; poop shooter noun, US, 1970

 And if you inform him that your poop chute is a one-way street, he's gotta respect that, or he won't get a taste of your sweet lovin'! - Seattle Weekly oth August 2001

jizz joint noun

a sex club US. 2000

 Because of the way it positions itself, this particular jizz joint is not a haven for working-class girls in a dead-end town or junkies supporting a habit. - Village Voice 31st October 2000

jizz-mopper noun

an employee in a pornographic video arcade or sex show who cleans up after customers who have come have left US, 1994

 You know how much money the average jizz-mopper makes per hour? Clerks 1994

jizz rag noun

a rag used for wiping semen US, 1983

 "I think you oughta start carrying a jizz rag, Hans," Cecil Higgins said. - Joseph Wambaugh, The Delta Star 1983

IO noun

an act of male masturbation US, 1972

pervasive as to account for the extraordinary popularity of these books, but alas, was able to garner no mileage ("J.O." wise) from this innocuous, and seemingly endless, series. — Terry Southern, Now Dig This 1986

job noun

▶ on the job

having sex, engaged in sexual intercourse UK. 1966

• On the job, cripes I wish I was. — Barry Humphries, Bazza Pulls It Off! 1971

jock noun

the penis; the male genitals UK, 1790

· The ugly big-tit broad would stand there [in the dream] buck naked with a iock three times the size of my own. - Iceberg Slim (Robert Beck), Trick Baby 1969

iock verb

to have sex UK. 1699

Pamela Munro, U.C.L.A. Slang 1989

jock collar | jollies 96

jock collar noun

a rubber ring fitted around the base of the penis US, 1969

Later and better known as a cock RING.

 Pocket was at the back of the poolroom with an old Jewish peddler of French ticklers, Spanish fly, and jock collars. — Iceberg Slim (Robert Beck), Trick Baby 1969

jocker noun

an aggressive, predatory male homosexual US, 1893

 "My, my," the Spook murmured, "not a feather on him. Some jocker's due to score." — Malcolm Braly, On the Yard 1967

Iodrell Bank: iodrell noun

an act of masturbation *UK*, 1992 Rhyming slang for wank formed on the observatory located in Cheshire.

 [H]e was having a Jodrell spying on some couple in the shrubbery[.] — Kitty Churchill, Thinking of England 1995

loe the grinder noun

used as a generic term for the man that a prisoner's wife or girlfriend takes up with while the man is in prison *US*, 1964

 Jody say, "Don't front me with that shit because it's not anywhere/ and this is Joe the Grinder and damn that square."
 Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1964

joey noun

a youthful, attractive homosexual male prostitute AUSTRALIA, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

john noun

a prostitute's client US, 1906

From the sense as 'generic man', probably via the criminal use as 'dupe' or 'victim'.

 Russell recognised some of the pavement princesses, whose pitch this normally was [...] livid at missing their regular johns and champagne tricks on their way back from the City. — Greg Williams, Diamond Geezers 1997

Johnny noun

the penis US, 1972

 Or a girl would pick a guy out of the audience – it was always a pimp but she would let on that he was just an average tourist – pull his johnny out of his pants and start treating it like a lollipop. — Robert Byrne, *McGoorty* 1972

Johnny Long Shoes noun

the man who steals a prisoner's girlfriend or wife after incarceration *US*, 1991

• — Lee McNelis, 30 + And a Wake-Up

iohnson noun

the penis UK, 1862

Despite an 1862 citation, the word was not widely used in this sense until the 1970s.

 I wanna set Heather on my Johnson and just start spinning her like a fucking pinwheel. — Heathers 1988

Johnson Ronson noun

the penis US, 1975

 I had to put down the damn book because Johnson Ronson was ripping through my cheap underwear.
 Miguel Pinero, Short Eves 1975

John Thomas; john noun

the penis UK, 1879

• [S]neakin' around scribblin' John Thomas's on the wall? — Barry Humphries, Bazza Pulls It Off! 1971

John Wayne's hairy saddle bags noun the testicles hanging in the scrotum UK,

 Roger's Profanisaurus December, 1997

ioint noun

the penis US, 1931

When one lonely night a man came walking down the street / He had about a yard and a half of joint hanging down by his feet.
 Anonymous ("Arthur"), Shine and the Titanic; The Signifying Monkey; Stackolee 1971

Ioliet Iosie noun

a sexually attractive girl under the legal age of consent US, 1950

Joliet is the site of the major prison in Illinois.

 Jack Lait and Lee Mortimer, Chicago Confidential 1950: 'Loop lexicon'

iollies noun

the female breasts UK, 2002

 Any bird who gets her jollies out for GQ wants to be in the papers so bad it in't funny[.] — Ben Elton, High Society 2002

iones noun

the penis US, 1966

 He crossed his legs, trying to push his hardening jones down between his thighs. To keep his thang cooled out, like, after all, three months was a pretty good piece of time to remain unfucked.

— Odie Hawkins, *Chicago Hustle* 1977

joog verb

to have sex JAMAICA, 1942

• Jooged plenty women too. — Edwin Torres, *After Hours* 1979

joy bags noun

the female breasts US, 2005

 Joey bares her juicy little joy-bags in a dressing room before a guy's head comes crashing through the wall.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

joyboy noun

a young male homosexual, especially a young male homosexual prostitute UK, 1961

 There were many other ways; masturbation was first but homosexuals or prisonmade "joy-boys" came in second. — Piri Thomas, Seven Long Times 1974

joy button noun

the clitoris US, 1972

 Although it's sometimes called "the joy button," the clitoris is actually more than a single spot. — Boston Women's Health Book Collective, Our Bodies, Ourselves 1984

joy hole noun

the vagina US, 1939

 At first I slowly pumped her joy hole, but it wasn't long before the momentum picked up. — alt.sex.stories 4th April 1993

joy juice noun

semen US, 1969

 He wanted her ass to be good and strong and filled to the brim with the joy juice of the men she'd had that day, and the more the merrier.

- A.S. Jackson, Gentleman Pimp 1973

joy knob noun

1 the penis US, 1960

 Mike's joy knob let go and I had to swallow fast to get down his massive load of sweet boy-cream.

alt.sex.stories.gay 31st May 2002

2 the prostate gland US, 1997

 I found his joy knob on about the second poke and started working it, his grunts of sheer animal pleasure making my balls tingle. — alt.sex.stories.gay 2nd August 1997

3 the clitoris US, 1998

I imagined licking her clitoral bone until her joy knob stood straight out, then I'd lick until she screamed.
 — alt.sex.stories.moderated 23rd December 1998

joystick noun

the penis US, 1916

Probably derived from mechanical imagery, but there is a suggestion (Ray Puxley, *Cockney Rabbit*, 1992) that this may be rhyming slang for **PRICK**.

 She may have one arm around him, or have one hand busy squeezing his gonads and the other hand busy rubbing his joystick augmenting the sucking action of her lips — Screw 1st December 1969

joy water noun

vaginal lubricant produced as a result of sexual arousal US, 1973

• [W]hen she climaxed she hollered and screamed and her tasty ass became quite sloppy with joy water. — A.S. Jackson, *Gentleman Pimp* 1973

iubilee noun

the buttocks US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

jug; jugg verb

to have sex with US, 1965

 There were few women around the neighborhood that Jonny wanted to jugg and didn't jugg, even if they were married. — Claude Brown, Manchild in the Promised Land 1965

juggles noun

the female breasts US, 2005

 Jen's juggles make a nice appearance when she's in bed with her dude[.]
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

jugs; milk jugs noun

the female breasts US, 1957

A reference to the source of mother's milk; widely known and used.

 Daddy says tits. Daddy says knockers and jugs and bazooms and dingleberries and jujubes. And then he laughs and goes "wuff! wuff!"

— Journal of British Photography 9th
May 1980

iuice noun

- 1 semen US, 1969
 - She was afraid, because he'd shot a lot of juice into her, that she might be knocked up. — Juan Carmel Cosmes, Memoir of a Whoremaster 1969
- 2 sex BAHAMAS, 1982
 - John A. Holm, Dictionary of Bahamian English 1982

juice verb

- 1 to have sex BAHAMAS, 1982
 - — John A. Holm, *Dictionary of Bahamian English* 1982
- ▶ juice the G-spot
- 2 to engage in oral sex on a woman *US*, 2001
 - Another way to say "cunnilingus" [...]
 Juicing the G-spot[.] Erica Orloff and
 JoAnn Baker, Dirty Little Secrets 2001

juice box noun

the vagina CANADA, 2002

Bill Casselman, Canadian Sayings
 2002

juicy adjective

(used of a woman) sexually aroused *US*, 1970

 Over in the corner sat Sweet Jaw Lucy, looking all juicy. — Roger Abrahams, Positively Black 1970

jumbo noun

the buttocks NEW ZEALAND, 1998

 David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

iump noun

an act of sexual intercourse US, 1931

 I was just showering your mother's stink off me after I gave her a quick jump and sent her home. — Kevin Smith, Jay and Silent Bob Strike Back 2001

jump verb

- 1 to have sex US, 1999
 - On the bright Sunday afternoon we visited West Point, Strauss wore a pair of tortoiseshell prescription sunglasses that made me want to jump him.
 - Rita Ciresi, Pink Slip 1999
- ▶ jump someone's bones

2 to have sex US, 1965

 Failing that, he would have thoroughly enjoyed jumping on her elegant bones.
 Max Shulman, Anyone Got a Match?

jumper bumps noun

the female breasts UK, 2005

 There's no way I would be tempted to flash my jumper bumps, no matter how politely I was asked. — The Guardian 14th June 2005

jungle noun

the female pubic hair; hence the vagina US,

 Erica Orloff and JoAnn Baker Dirty Little Secrets 2001

jungle job noun

sex outdoors US, 1966

 Studs in New York, particularly those working the Public Library and Bryant Park areas, call a frantic quickie in the bushes a "jungle job" or a "Tarzan."
 Johnny Shearer, The Male Hustler 1966

jungle light noun

in the pornography industry, a light used to illuminate the genitals of the performers *US*, 1995

Adult Video News October, 1995

jungle meat noun

in homosexual usage, a black man US, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

jungle pussy noun

a black woman's vagina; hence black women objectified sexually *US*, 1974

 First she said the black thing, like she understood his urge to check out some jungle pussy. — John Williams, Cardiff Dead 2000

junk noun

the genitals US, 1997

• She was all over my junk. — Judi Sanders, *Da Bomb!* 1997

junk in the trunk noun

said of a woman with prominent buttocks US. 2001

 She be wearin some little shorts and her butt meat be hangin out a little bit.
 Yellow whisper to me, "Girl got some junk in the trunk." — Percival Everett, Erasure 2001

K noun

oral sex on a woman performed according to the strictures of the 'Kivin Method' *US*, 2001

 And while you're giving good K, you'll need to place your fingertips on her perineum[.] — Drugs An Adult Guide December. 2001

Kansas yummy noun

an attractive woman who is not easily seduced US, 1985

A term that need not, and usually does not, apply to a woman actually from Kansas.

American Speech Spring, 1985:
 'The language of singles bars'

keki noun

the vagina TRINIDAD AND TOBAGO, 2003 From the Hindi.

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

khaki wacky adjective

attracted to men in military uniform US,

Yank 24th March 1945

kick verb

▶ kick mud

to work as a prostitute US, 1963

- Chuck had two girls kicking mud around the city of Detroit.

 A S. Jackson, Contlemen Rimp to:
- A.S. Jackson, Gentleman Pimp 1973

kiddie fiddler noun

a paedophile UK, 2003

 The man who's going to die is a kiddie fiddler. — Danny King, The Hitman Diaries 2003

kid fruit noun

a male homosexual who achieves gratification from performing oral sex on young men or boys *US*, 1961

 Head-hunters, cannibals and kid-fruits are fellators[.] — Arthur V. Huffman, New York Mattachine Newsletter June, 1961

kidney-wiper; kidney-scraper noun the penis US, 1888

A ribald celebration of a penis of heroic dimensions. A clue to the derivation of the word may rest in the tune to which 'The Tinker' is sung: 'Rosin the Beau', an English folk song (with a wonderfully punning title).

 With his jolly great kidney-wiper / And his balls the size of three — Ed Cray, 'The Tinker (II)', 'Bawdy Ballads' 1978

kid-simple noun

a male homosexual who is obsessively attracted to young men and boys US, 1962

 Joseph E. Ragen and Charles Finston, Inside the World's Toughest Prison 1962: 'Penitentiary and underworld glossary'

kielbasa noun

the penis US, 1978

From *kielbasa* (a red skinned Polish sausage).

 Believing I could do something for her career, she would be ready to please my kielbasa[.] — Howard Stern, Miss America 1995

kill noun

semen US, 1998

• - Ethan Hilderbrant, Prison Slang 1998

king noun

an aggressive, 'mannish' lesbian US, 1964

 Florida Legislative Investigation Committee (Johns Committee), Homosexuality and Citizenship in Florida 1964: 'Glossary of homosexual terms and deviate acts'

kink noun

non-conventional sexuality, especially when fetishistic or sado-masochistic *UK*, 1959

 I was the United Kingdom's most fervent new convert to kink. — Claire Mansfield and John Mendelssohn, Dominatrix 2002

kinky adjective

used for describing any sexual activity that deviates from the speaker's sense of sexually 'normal'; also of any article, enhancement or manner of dress that may be used in such activity *US*, 1942

 On wash day I have to keep a look out in case some kinky boy comes and steals some of my undies off the line.
 Geoff Brown, I Want What I Want 1966

kipper noun

the vagina UK, 1984

From the tired comparison between the smell of fish and the smell of the vagina.

 A cockney fellow-soldier, on reading of the birth of Siamese twins, 1954, exclaimed pityingly of the mother, "Poor cow! I bet that split 'er old kipper." — Beale, 1984

kipper feast noun

oral sex performed on a woman UK, 1983

• — Tom Hibbert, *Rockspeak!* 1983

kiss verb

to perform oral sex US, 1941

 This euphemism has even been employed by medical and technical writers, who call oragenitalism the genital kiss, or, with even greater periphrastic timidity, the kiss of genital stimulation. — G. Legman, The Language of Homsexuality 1941

kissing Mrs noun

the act of rubbing the clitoris with the penis *UK*, 2001

Sky July, 2001

kitty noun

the vagina US, 2000

A diminutive of pussy.

 When it comes to mowing our lickable lawns, the hairstyle you choose for your kitty can be an expression of your personal taste. — The Village Voice 8th-14th November 2000

kleenex noun

a youthful, sexually inexperienced male who is temporarily the object of an older homosexual's desire *US*, 1987

The joke is that you blow once and then throw away.

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

knackers noun

the testicles UK, 1866

From an earlier sense (castanets).

I turned again, and – yeeeoooowww! –
 a spade handle leapt up at me as I
 stepped on the end of it, and gave me
 a resounding whack in the crutch, right
 in the knackers, de-balling me. – Alvin
 Purple 1974

knead verb

► knead the noodle (of a male) to masturbate *US*, 2001 "The boy is masturbating" [...] Kneading the noodle[.] — Erica Orloff and JoAnn Baker Dirty Little Secrets 2001

knee-trembler noun

1 sex while standing AUSTRALIA, 1896

 They disappeared round the corner and Bob gave her a knee-trembler and ten minutes later they were back talking as if they'd never been anywhere. — Bluey Bush Contractors 1975

2 a sexually attractive woman UK, 1999

• [T]he little Asian bird on the till was a touch of a knee trembler so I just finished chatting her and getting nowhere[.] — Jeremy Cameron, *Brown Bread in Wengen* 1999

knives noun

▶ at it like knives

very sexually active UK, 1985

 [C] onvent girls are at it like knives.
 Henry Sloane, Sloane's Inside Guide to Sex & Drugs & Rock 'n' Roll 1985

knob noun

1 the penis UK, 1660

 That cheesyprick pays overtime about as often as my old lady does my knob, and that bitch ain't gave me some knobbin' since she told me she wants a firm commitment. — Joseph Wambaugh, Finnegan's Week 1993

▶ polish a knob

2 to perform oral sex on a man US, 1947

 When you finish with them come on back around to me, and I'll let you polish this knob until it spits.

- Donald Goines, Dopefiend 1971

knob verb

to have sex with someone *UK*, 1988
Derives from KNOB (the penis) but usage is not gender-specific.

 What, you're still knobbing old Alison?
 Colin Butts, Is Harry Still on the Boat? 2003

knobber noun

1 a transvestite prostitute US

 In the meantime, prostitution continued unabated there and elsewhere, transvestite or "knobbers" crowing that they needed only hallways in which to satisfy their patrons efficiently and manually. — William Taylor, Inventing Times Square 1991

2 oral sex performed on a male US, 1989

 Pamela Munro, U.C.L.A. Slang 1989 101 knob job | knockers

knob job noun

oral sex performed on a man US, 1968

 Joe dropping his pants in the car for a quick knob job during my "smoke break" at the restaurant. — R.J. March, Hard 2002

knob-jockey noun

a homosexual male; a promiscuous heterosexual female *UK*, 1998

 Chris Donald, Roger's Profanisaurus 1998

knobs noun

the female breasts, especially the nipples US, 1968

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968 was laying up in a hotel room knocking a chunk off some bubbleassed taxi dancer he was going with.

— Joseph Wambaugh, *The Blue Knight* 1973

knock boots

3 to have sex, especially anal sex US, 1994

JAY: I tell you what, though, I don't care
if she is my cousin, I'm gonna knock
those boots again tonight. — Clerks
1994

▶ knock it out

4 to have sex US, 1980

 Edith A. Folb, runnin' down some lines 1980

knock one off

5 to have sex, especially in a perfunctory manner US, 1924

PROMISCUOUS PERSON

bike noun, AUSTRALIA, 1945

Suggests 'easy availability for a ride'. Often in compound as 'office bike', 'school bike', 'town bike', 'village bike', etc; occasionally, if reputation demands, 'the bike'.

 What an ugly old bike. I wouldn't ride her for practice!!! — Barry Humphries, Bazza Pulls It Off! 1971

dartboard adjective, UK, 1982

▶ had more pricks than a second-hand dartboard

used of a sexually promiscuous woman As the punch line of a joke from the early 1980s 'second-hand' is dispensible.

• - Ted Walker, High Path 1982

punchboard noun, US, 1977

A 'punchboard' is a game which used to be found in shops, where for a price the customer punched one of many holes on the board in the hope of winning a prize.

 Claymore Face, the platoon punchboard, was there too. — Larry Heinemann, Close Quarters 1977

slut noun, UK, 1450

 Well, a slut is one who will go to a bar that's known to be a place for mostly guys

 and walk in alone and sit at the bar.

— Murray Kaufman, Murray the K Tells It Like It Is, Baby, 1966

knob throb noun

(of a male) an intense desire for sex *UK*, 1998

- [W]hen he has a knob throb for her and she has a clitwobble for him.
 - Ray Puxley, Fresh Rabbit 1998

knock verb

1 to have sexual intercourse with someone *UK.* 1598

- It was more important to back up your mates than to knock a sheila.
 - William Dick, A Bunch of Ratbags

▶ knock a chunk off

2 to have sex from the male perspective *US*, 1973

 I was alone because my partner, a pisspoor excuse for a cop named Syd Bacon, The moment was there. I wanted to, but I couldn't just ... knock one off. Okay? — Elmore Leonard, Be Cool 1999

▶ knock one out

6 to masturbate to orgasm UK, 1990

 I've never had a wank over the picture me'self, you know what I mean? I'm not sure that I've got her picture out and purposefully knocked one out over her. — Q May, 2001

knockers noun

- 1 the testicles UK, 1889
 - He run right down the road and told it all over the neighborhood how the crazy woman tried to cut his knockers off. — Vance Randolph, Pissing in the Snow 1976

2 the female breasts, especially large ones US, 1934

 Her name was Lillian Simmons.
 My brother D.B. used to go around with her for a while. She had very big knockers. — J.D. Salinger, Catcher in the Rye 1951

knocking shop noun

a brothel UK, 1860

 Don't give me all that crap. You run a glorified knocking shop. — Anthony Masters, Minder 1984

knock off verb

1 of a male, to have sex AUSTRALIA, 1965

 I took her down to Basin Street and to a movie, then took her to my room and knocked her off. I was ready to go after I'd knocked her off one time. But the chick was really something – she couldn't see anybody just knocking her off one time. — Claude Brown, Manchild in the Promised Land 1965

▶ knock off a piece

2 to have sex US. 1921

 Doin' the short change scene with the Geech, the grabbing, back to the pad, knocking off a li'l piece with Leelah...
 Odie Hawkins, Chicago Hustle 1977

knockwurst noun

the penis US, 1972

 Well, I shined my light in there and here's these two down on the seat, the old boy throwing the knockwurst to his girlfriend. — Joseph Wambaugh, The Blue Knight 1972

knot-flashing noun

public self-exposure by a male for sexual thrills *UK*, 1968

Police slang, formed on an otherwise obsolete use of 'knot' (the (head of the) penis).

• — James Fraser, *The Evergreen Death* 1968

knuckle shuffle noun

an act of male masturbation US. 2000

 Copperknob doing a five knuckle shuffle in the loo[.] — Jack Allen, When the Whistle Blows 2000

knuckle-shuffle verb

to masturbate UK, 2002

 Okay, okay, I admit it, I knuckleshuffled the FSA [Financial Services Advisor]. — Christopher Brookmyre, The Sacred Art of Stealing 2002

Kojak noun

▶ the Koiak

a totally depilated pubic mound *UK*, 2002 Kojak, a television detective of the 1970s, was played by bald-headed actor Telly Savalas, 1924–94.

 The Kojak or Full [Bikini Wax:] All hair is removed from the pubic and bottom area. — Loaded June, 2002

Kojak's moneybox noun

the penis UK, 2003

• - Richard Herring, *Talking Cock* 2003

koochie noun

the vagina, 2001

Beautifully Shaved Koochies

 Pornographic website 3rd December

kosher adjective

in homosexual usage, circumcised US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Ll

lace verb

to have sexual intercourse US, 1996

 Think that I should lace her "Nah it's much safer orally" — Sadat X, Fat Joe and Diamond D, Nasty Hoes 1996

lace card noun

the foreskin of an uncircumcised penis US, 1941

 Donald Webster Cory and John P. LeRoy, The Homosexual and His Society 1963: 'A lexicon of homosexual slang'

lace queen noun

a homosexual who prefers men with uncircumcised penises US, 1988

■ H. Max, Gay (S)language 1988

lack-a-nookie noun

a notional disease resulting from a lack of sex US, 1952

 Peggy said, "And you look like you're suffering from that rare Hawaiian disease." "What disease?" Cockeye was concerned. Peggy looked at Cockeye, smiling at him from head to toe. "Lack a nooky, Chump." — Harry Grey, The Hoods 1952

lad noun

► the lad

the penis UK, 2001

I stands back and pulls the lad out[.]
 Kevin Sampson, Clubland 2002

ladybits noun

the female genitals UK, 2003

 Do you have any other piercings? Yes, here (points at her ear), here (points at her belly button) and here (points at her ladybits! But then starts laughing) ha ha! I'm only joking. — FHM June, 2003

lady five fingers noun

a boy's or man's hand in the context of masturbation; masturbation US, 1969

 I wondered if it were a capital crime in this joint to get caught having an affair with "lady five fingers." — Iceberg Slim (Robert Beck), Pimp 1969

lady in waiting noun

in male homosexual usage, a man who loiters in or near public toilets in the hope of sexual encounters *US*, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

laid, relayed and parlayed adjective thoroughly taken advantage of US, 1957 There are multiple variants of the third element – 'wavlaid'. 'marmalade'. etc.

 We been laid, relayed, and waylaid and nobody wants to hear about it.
 Edwin Torres, Carlito's Way 1975

landlady noun

a brothel madame US, 1879

 LANDLADIES' NIGHT AT THE CLUB ALABAM! – FUN AND FROLIC! – COME ONE AND ALL! — Mezz Mezzrow, Really the Blues 1946

lap dance noun

an intimate sexual performance, involving some degree of physical contact between a female performer and a sitting male *US*, 1988

 There's no constitutional right to a lapdance. That's the gist of a divided Oregon Court of Appeals ruling[.]
 Associated Press 31st October 2002

lap dance verb

to engage in a sexual performance in which a woman dancer, scantily clad if at all, grinds her buttocks into a sitting male customer's lap *US*, 1994

 Lap dancing – where the dancer rubs herself against the customer for a longer time – brings in more money.
 – James Ridgeway, Red Light 1996

lap iob noun

an act of oral sex on a woman US, 1969

 Like my second lap job a year later was on a neighborhood chick, a year older than me. — Screw 7th March 1969

lasting mark noun

a welt or bruise produced in sadomasochistic sex US, 1987

 If a man says "no lasting marks" he is put through a gradual build-up of increasingly painful procedures.
 Frederique Delacoste, Sex Work 1987

laundry noun

in homosexual usage, a bulge in a man's crotch US, 1964

lawn | leg 104

Humorous, suggesting that the bulge is produced by something other than the man's genitals.

• — Guy Strait, *The Lavendar Lexicon* 1st lune 1964

lawn noun

a woman's pubic hair US, 1964

 When it comes to mowing our lickable lawns, the hairstyle you choose for your kitty can be an expression of your personal taste. — The Village Voice 8th-14th November 2000

lay noun

1 an act of sexual intercourse US, 1928

 I was about ten and she was probably less, and at the time a lay seemed like such a big deal[.] — Ken Kesey, One Flew Over the Cuckoo's Nest 1962

2 a girl or a woman regarded as a sexpartner, usually with a modifying adjective such as easy, good, great, etc *UK*, 1635

But all things considered I look good.
 I like men's bums and penises. At 67 years old, I am what you might call an easy lay. — The Guardian 17th
 November 2003

lav verb

1 to have sex UK. 1800

Most often heard in the passive.

I rarely make love / I mostly get laid
 Loudon Wainwright III, Suicide Song
 1971

► lav pipe

2 (used of a male) to have sex US, 1939

 Gonna lay some pipe, six inches at a time. — Joseph Wambaugh, The Choirboys 1975

lay-for-pay noun

sex with a prostitute US, 1956

"Who's behind all the muscle, Mamie?"
 I was going too fast for her. "In the past two weeks we've hauled at least three of you lay-for-pay dames into Bellevue to get patched up." — Rogue for Men June, 1956

lazy lob noun

a partial erection UK, 1998

 He got a lazy lob on. Kara reached down and stroked his penis. — Garry Bushell. The Face 2001

lead in the pencil noun

the ability of a man to achieve an erection and ejaculate *UK*, 1925

 "Hot tea," he declared. "All natural herbs. Here, it'll put lead in your pencil." Keyes shook his head. "No thanks." — Carl Hiaasen, Tourist Season 1995

leather noun

in homosexual usage, the anus US, 1941

Male Swinger Number 3 1981: 'The complete gay dictionary'

leather adjective

used for denoting leather fetishistic and sado-masochistic symbolism in sexual relationships *US*, 1964

 The hostility of the minority "leather" crowd toward the rest of the "gay" world is exceeded by the bitterness of individual homosexuals toward the "straight" world. — Life 26th June 1964

leather bar noun

a bar with a homosexual clientele whose fashion sense is leather-oriented and whose sexual tastes are sado-masochistic *US*, 1963

 And there are, too, the "leather bars": black-jacketed mesh inside, moving pictures of young men wrestling realistically, murals of motorcyclists at a race[.] — John Rechy, City of Night 1963

leather hustler noun

a male prostitute willing to engage in sadomasochistic sex US, 1994

 The most important thing in being a leather hustler, he explained to me, was the costuming. — John Preston, Hustling 1994

leather queen noun

a homosexual with a leather fetish US, 1972

 Wealthy and perfectly coiffed men sauntered to their seats with leather queens and drag queens and lesbians in fashionable attire. — Randy Shilts, And the Band Played On 1988

leg noun

1 sex; women as sex objects US, 1966

 A place like college – all that leg around campus – you should be sowing your wild oats. – Mallrats 1995

▶ get the leg over; get your leg over; get a leg over

2 to have sex, generally from a male perspective *UK*, 1975

105 leggins | lils

 Maybe just once he'd like to get the leg over one of these kind of women[.]
 Roddy Doyle, The Van 1991

leggins noun

the rubbing of the penis between the thighs of another man until reaching orgasm *US*, 1934

• [I]n leggins men reach ejaculation from the insertion of the penis between one another's legs in a face-to-face, usually horizontal, position. — *New York Mattachine Newsletter* June, 1961

legover; leg over noun

(from a male perspective) conventional sexual intercourse *UK*, 1969

 I'm strictly a legover man, myself.
 Mike Stott, Soldiers Talking, Cleanly 1978

leg-spreader noun

a military aviator's wings insignia *US*, 1967 The suggestion is that women find fliers sexually irresistible.

 Women are just impressed with these fliers. There's a reason those wings they wear are known as leg spreaders.
 Harry Stein, The Girl Watchers Club 2004

let verb

▶ let the eel swim upstream

to have sex US, 2001

Another way to say "intercourse" [...]
 Letting the eel swim upstream[.]
 – Erica Orloff and JoAnn Baker, Dirty
 Little Secrets 2001

letch water noun

pre-orgasm penile secretions; semen UK, 2002

Ultimately comes from 'lechery'.

• - Paul Baker, *Polari* 2002

Levy and Frank; levy noun

an act of masturbation; also used as a verb UK, 1958

Rhyming slang for **wank**, formed, according to Julian Franklyn, *A Dictionary of Rhyming Slang*, 1960, from the name of a well-known firm of public house and restaurant proprietors.

 I'll have a leavy [levy] at the same time and imagine I'm haveing [sic] a bunk up instead of you. — Frank Norman, Bang To Rights 1958

Lewinsky noun

an act of oral sex US, 1999

In 1995 Monica Lewinsky was a White House intern; she was a central figure in US President Bill Clinton's later attempt to exclude oral sex from a general definition of sexual relations.

 In a recent episode of [...] Law & Order: Special Victims Unit, a detective uses the phrase "getting a Lewinsky" to describe oral sex. — The Guardian 17th October 1999

lez verb

► lez it up

to behave (sexually) as lesbians UK, 2003

- Three in a bed! Menage a trois! You two lezzing it up! It'd be great.
 - Richard Herring, Talking Cock 2003

lezz off verb

to engage in lesbian sex UK, 2006

 He wants to watch her lezz off with some lass who looks like Pamela Anderson. — Ashley Lister, Swingers 2006

lick noun

oral sex US, 1973

 Kenn 'Naz' Young, Naz's Underground Dictionary 1973

lick verb

▶ lick the cat

to perform oral sex on a woman US, 2001

• — Erica Orloff and JoAnn Baker, *Dirty Little Secrets* 2001

lick-box noun

a person who performs oral sex on women US, 1949

 Vincent J. Monteleone, Criminal Slang 1949

licking the dew off her lily noun

to engage in oral sex on a woman US, 2001

Another way to say "cunnilingus" [...]
 Licking the dew off her lily[.] — Erica
 Orloff and JoAnn Baker, Dirty Little
 Secrets 2001

light off verb

to experience an orgasm US, 1971

 The broad's great in the sack and she lights off real easy. — George V. Higgins, The Friends of Eddie Doyle 1971

lils noun

the female breasts UK, 2003

Usually in the plural.

 She's got magnificent lils. — Davina McCall, The Brits 20th February 2003 limit | load 106

limit noun

▶ go the limit

to have sexual intercourse US, 1922

Several times then, she had nearly gone the limit, as they used to call it, but something had always saved her – once a campus policeman but mostly the boy himself, who had scruples.
 Mary McCarthy, The Group 1960

Lincoln noun

a five-dollar prostitute US, 1965

• A resident prostitute of any stature won't take his clothes off for less than \$10. And frequently they get \$15 and \$20. Sailors are usually what are called LINCOLNS. They are eager to supplement their income with homosexual acts for as little as five dollars. — KFRC radio, San Francisco 8th November 1965: 'The market street proposition'

Lincoln Tunnel noun

in homosexual usage, a loose anus and rectum US, 1981

Homage to the tunnel connecting New Jersey and Manhattan.

Male Swinger Number 3 1981: 'The complete gay dictionary'

line-up noun

serial sex between one person and multiple partners *US*, 1913

So this rape was in fact a line-up? Yes. It was against my will. You have been a party to line-ups on several occasions? I probably have, but if so, I was under the influence of alcohol and I can't remember them. — Truth 3rd February 1970

lingy noun

the penis BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

lip-lock noun

oral sex performed on a man US, 1976

 Why, there's a broad there who'll whip a lip lock on you that'll scorch your shorts and curl the hairs on the back of your neck to look like pig's tails[.]

— Larry Heinemann, Close Quarters
1977

lip service noun

oral sex US, 1975

 Xaviera Hollander, The Best Part of a Man 1975

lipstick noun

► lipstick on your dipstick

oral sex performed on a man US, 1970

• - Current Slang Spring, 1970

lip work noun

oral sex on a woman US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

little death noun

an orgasm UK, 1999

 Five images that will stop the "Little Death". Hold them in your head to mentally prevent nature taking its course. — Loaded June, 2002

little guy with the helmet noun

the penis US, 2001

 Erica Orloff and JoAnne Baker, Dirty Little Secrets 2001

little man noun

the penis UK, 1998

• — A.D. Peterkin, *The Bald-Headed Hermit & The Artichoke* 1999

little ploughman noun

the clitoris US, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

live verb

▶ live caseo

to cohabit for sexual purposes *UK*, 1956 From 'caseo' (a brothel/overnight hire of a prostitute).

 They picked up a pair of judies who were attracted to their soldierly bearing, and lived caseo with them.
 Charles Raven, *Underworld Nights* 1956

live gig verb

to masturbate; to have sex *UK*, 2003 Rhyming slang for 'frig'.

 Bodmin Dark, Dirty Cockney Rhyming Slang 2003

lizard noun

1 a prostitute US. 2001

 I won't be gettin' my arm broke while you're doin' some goddamn lizard.
 J.T. LeRoy, The Heart is Deceitful Above All Things 2001

2 the penis US, 1962

• — Eugene Landy, *The Underground Dictionary* 1971

load noun

1 an ejaculation's-worth of semen US, 1927

 And when she mounts him, displaying one of the roundest, hottest, most perfect butts in creation (the ancient Greeks would have deified her), it's hard to resist shooting your second load. — Adult Video August/September, 1986

2 any sexually transmitted infection AUSTRALIA, 1936

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

load exchange noun

the passing of semen to its maker, mouth to mouth US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

lob on; lob noun

a full or partial erection of the penis UK, 1896

Well, get me dick out and give it a
jostle or something, darling, I've had a
lob on all the way up here. — Bushell,
The Face 2001

lobster noun

an unexpected and unwelcome erection UK, 2004

 – Jonathan Blyth, The Law of the Playground 2004

local noun

during a massage, hand stimulation of the penis until ejaculation *US*, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

log-flogger noun

a male masturbator UK, 2003

 That young log-flogger, however, was not the only one who foresaw dire consequences for his masturbatory habits. — Richard Herring, Talking Cock 2003

Lolita noun

a young teenage girl objectified sexually; a girl of any age up to the legal age of consent who dresses in a manner that is considered sexually provocative or predatory *UK*, 1959

Generic use of a proper name, after the sexually aware 12-year-old girl in Vladimir Nabokov's controversial 1955 novel *Lolita*.

 One thinks of bouncing a "Lolita" on one's lap, but hardly a big-breasted pom-pom girl of one hundred and thirty pounds. — Angelo d'Arcangelo, The Homosexual Handbook 1968

lollipop stop noun

a rest stop on a motorway known as a place where male homosexuals may be found for sexual encounters US, 1985

 Lollipop means penis, the principal activity being fellatio. — Wayne Dynes, Homolexis 1985

lolly noun

the vagina BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

long-dick verb

to win a woman away from another; to cuckold US, 1994

 Poor ol' Elroy got long-dicked, and now his wife won't even look at him. — Ken Weaver, Texas Crude 1984

long eve noun

the vulva AUSTRALIA, 1988

 – James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

long iump noun

an act of sexual intercourse UK, 1999

 Elvis reckoned he never believed his luck, Paulette got to give him the long jump after that. — Jeremy Cameron, Brown Bread in Wengen 1999

long-winded adjective

in homosexual usage, said of a man who takes a long time to reach orgasm US, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

loop-de-loop noun

simultaneous, reciprocal oral sex between two people *US*, 1971

 Eugene Landy, The Underground Dictionary 1971

loop joint noun

an arcade showing recurring pornographic videos in private booths US, 1986

 A woman in San Francisco who has worked as a stripper in most of the live sex shows all over the West, including loop joints and brothels in Nevada, insists that no connection exists betwen sex and violence[.] — Hunter S. Thompson, Generation of Swine 16th June 1986

loosie goosie noun

a sexually promiscuous young woman *US*, 1979

 I saw Brad weaving off through the bushes with some Loosie Goosie and lope | love juice 108

I remember laughing and thinking that now I could forget about the little padlock I'd planned on getting him for his zipper. — Beatrice Sparks, Jay's Journal 1979

lope verb

- 1 to stroke US, 1974
 - Tompkins had such a peeny pecker he'd of had to lope it with forefinger and thumb. — Earl Thompson, *Tattoo* 1974
- ▶ lope your donkey
- 2 (of a male) to masturbate US, 1985
 - Old Chester going "Ain't it woooooonderful" while he's loping that old rubber donkey! — Joseph Wambaugh, The Secrets of Harry Bright 1985
- ► lope your mule
- 3 (of a male) to masturbate US, 1967
 - "Pithead's queer for soap," he told his buddies on the yard. "He sleeps with a

 Truckers who don't want solicitations from hookers, he explains, put a decal on their windshield depicting a lizard behind a red circle with a bar through it. (The creature is a reference to the slang term for truck-stop prostitutes: lot lizards.) — Riverfront Times (St. Louis) 6th August 2003

love button noun

the clitoris US, 1994

 Swirl your tongue around the hood, circumscribing the love button. Then get your whole mouth around her clitoris. — Amy Goddard, Lesbian Sex Secrets for Men 2001

love cherry noun

- a bruise from a suction kiss US, 1951
 - When Rocky took off his shirt I saw that he had a big red love cherry on his shoulder. — Ethel Waters, His Eye is on the Sparrow 1951

MASTURBATION

circle jerk noun, US, 1958

group male masturbation, sometimes mutual and sometimes simply a shared solitary experience

 If there are several persons present, and somehow it has been determined that all are "O.K.", a circle jerk will result. — John Francis Hunter, The Gay Insider 1971

dishonorable discharge noun, US, 1964

 When I was in the army, a sergeant caught me in the shower in the process of giving my dick a dishonorable discharge. I looked him straight in the eye and told him it was my dick and I could wash it as fast as I wanted to. — Ken Weaver, Texas Crude 1984

fist-fucking; fisting noun, UK, 1891

 FIST FUCKING! [Headline] — Screw 1st September 1969

hand gallop noun, US, 1971

 In Lewisburg he used to tell me he was saving it up, no hand-gallops for him[.]
 George V. Higgins, The Friends of Eddie Dovle 1971

Irish wedding noun, US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Rosie Palm and her five sisters; Rosie Palm; Rosie noun, US, 1977

the male hand as the instrument of

 FRIEND: why don't you be a gentleman and ask Rosey? TED: Who? FRIEND: Rosey Palm, your girlfriend. God knows you spend enough fucking time with her. — Something About Mary 1998

bar under his pillow and sniffs it while he lopes his mule." — Malcolm Braly, On the Yard 1967

lose verb

▶ lose a load

to ejaculate US, 1964

American Speech May, 1964:
 'Problems in the study of campus slang'

lot lizard noun

a prostitute who works at transport cafes US, 1987

love hole noun

the vagina US, 1986

 The feel of the fabric against my lovehole was making me cream again.
 Penthouse Magazine, Letters to Penthouse XXII 2004

love juice noun

semen UK, 1882

To man, sperm is "nature's love juice."
 — Anka Radakovich, The Wild Girls Club 1994

love lips noun

the vaginal labia UK, 2003

• Unsexy... coarse... clumsy... I mean vour use of "love-lips" - oh dear! And as for "came the morning he took me again", words fail me! — The Guardian 5th July 2003

love machine noun

an energetic lover with great stamina US,

• It's almost too good to be true. I'm a love machine. — Mantak Ciha, The Multi-Orgasmic Man 1996

love muffin noun

the vagina UK. 2001

 However, the category edibility glosses over the variability within it, which, for FGTs [female genital terms] included frequent reference to meat (e.g., bacon rashers, kebab, meat curtains); fish/seafood (e.g., tuna waterfall; fish, clam); and "sweet tidbits" (e.g., love muffin, fudge, cake-hole). — *Journal of* Sex Research 2001

love mussel noun

the vagina US, 2001

A neat pun on 'love muscle' (the penis) and FISH (the vagina).

- Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

love nest noun

the vagina US, 1994

 In addition to oral moves, some women occasionally like a finger or two inserted into the love nest. Anka Radakovich, The Wild Girls Club 1994

love nuts noun

testicles that ache because of sexual stimulation that has not led to ejaculation; sexual frustration US, 1971

 He then had to walk around for two days with his love-nuts trapped in glassware[.] — FHM June, 2003

love pillows noun

the female breasts US, 2005

• Dr. Bess drops her scrubs, showing us her pert li'l love-pillows. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

love plank noun

the penis UK, 2000

Popularised in the film 'Kevin & Perry Go Large', (2000).

 KEVIN: Suck mv candv! PERRY: Lick mv love plank! — Richard Topping, Havin' It Larae 2000

love pole noun

the penis, 1999

- His love pole lingered a moment at the embouchement, then glided past into the clinging folds of her sheath. Stewart Home, Sex Kick [britpulp]
 - 1999

love pump noun

the penis US, 1984

Popularised if not coined for the film This Is Spinal Tap.

 This piece is called "Lick My Love Pump." — Christopher Guest, *This Is* Spinal Tap 1984

lover noun

a prostitute's customer who is determined to arouse the prostitute's sexual interest US. 1971

- A "lover" is a customer who is determined to arouse the prostitute or to get her to respond to him.
 - Charles Winick, The Lively Commerce 1971

love rocket noun

the penis UK, 2003

 What do men actually say about their love rockets? — Richard Herring, Talking Cock 2003

lovers' nuts noun

testicles that ache because of sexual stimulation that has not led to eiaculation: sexual frustration US, 1961

 Helen Dahlskog (Editor), A Dictionary of Contemporary and Colloquial Usage 1972

love sacks noun

the testicles UK. 2002

• - A-Z of Rude Health 11th January

love sausage noun

the penis US, 2001

• — Erica Orloff and JoAnn Baker, *Dirty* Little Secrets 2001

love spuds; spuds noun

the testicles UK, 1998

• A Scottish farmer faces legal charges after his wife [...] discovered him spuds-deep in her Rhodesian Ridgeback. — Loaded June, 2003

lovesteak | lunch out 110

lovesteak noun

the penis US, 1989

• - Pamela Munro, U.C.L.A. Slang 1989

love stick noun

the penis US, 1924

 She let my spent love-stick slide out of her mouth and sat up. - Penthouse Magazine, Letters to Penthouse V 1995

love trumpet noun

the penis US, 2001

Especially in the phrase 'blowing the love trumpet' (performing oral sex).

 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

love truncheon noun

the penis UK, 1999

 I batter her twat with my love truncheon. - Stewart Home, Sex Kick [britpulp] 1999

lower deck noun

the genitals, male or female US, 1967

• — Dale Gordon, *The Dominion Sex* Dictionary 1967

low-hangers noun

testicles that dangle well below the body US. 2000

Used in Sex and the City, a late 1990s television comedy to indicate testicles that may get in the way of sexual penetration.

 You really showed those dykes who's got the low hangers. — Queer as Folk (US version) 17th December 2000

low neck; low neck and short sleeves noun an uncircumcised penis US, 1941

• - Male Swinger Number 3 1981: 'The complete gay dictionary'

lube noun

a lubricant US, 1970

- "So by the end of the day I totalled nine anals." "Yeeow! That must've hurt. Lotsa lube I imagine?" "Lotsa lube".
 - Anthony Petkovich, The X Factory 1997

lube iob noun

sex US, 1973

• I'm in the mood for a Menage a Trois. This girl needs a Lube Job bad tonight. - Cameron Tuttle, The Bad Girl's Guide to Getting What You Want 2000

lucky Pierre noun

the man (or the woman) sandwiched between the outer layers of a sexually active threesome US, 1942

Glorified in the following lyric: 'Pierre gave it to Sheila, / Who must have brought it there. / He got it from Francois and Jacques, / A-ha, Lucky Pierre!' (Tom Lehrer, 'I Got It From Agnes', 1953). Predominately gay male usage.

 [Clan be substituted with a female name if the dynamics require it. "Lucky Pauline" has a certain ring to it. -SkyMagazine Iuly, 2001

lunch noun

1 the male genitals, especially as may be hinted at or imagined when dressed AUSTRALIA, 1944

Paul Baker, Polari 2002

2 oral sex performed on a woman US. 1995

• — Adult Video News August, 1995

lunch verb

to perform oral sex UK, 1996

• - A.D Peterkin, The Bald-Headed Hermit and the Artichoke 1999

lunchbox noun

the male genitalia, especially when generously presented in tight clothing UK, 1992

An indiscreet euphemism that makes people smile; perhaps its most famous usage occurred during commentary and reports of track athlete Linford Christie's impressive performance, in figure-hugging lycra, at the 1992 Olympic Games, when he took gold in the 100 metres. Christie later claimed that references to 'Linford's lunchbox' are racial stereotyping.

 That, Gentlemen, is a lunch-box to be proud of. — The Full Monty 1997

lunching noun

the act of oral sex UK, 1996

- Most of the time the lunching breaks down before a full hard-on is reached.
 - Peter Sotos, Index 1996

lunchmeat noun

in the pornography industry, an extremely appealing and sexual woman US. 1995

• - Adult Video News August, 1995

lunch out verb

to perform oral sex US, 1986

• There, finally, Anthony let down the drawbridge whereby men could touch, or in fact lunch out on the participating strippers[.] — Josh Alan Friedman, Tales of Times Sauare 1986

lung balloons noun

the female breasts US, 2005

 Lisa busts out her lung balloons and dances for a tux-clad dandy while he's taking a dump on a toilet.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

lungs noun

the female breasts US, 1951

- We decided that if she had gone to TCU, she would have come from Floydada with big lungs and skinny calves and a lot of chewing gum.
 - Dan Jenkins, Semi-Tough 1972

Mm

mack noun

a pimp US, 1903

 In being a mack, you're supposedly the supreme being of a man. Man rules woman. In being a mack, you acknowledge this fact. — Susan Hall, Gentleman of Leisure 1972

magic wand noun

the penis UK, 1969

• - The Observer 29th June 1969

maid training noun

the process of instructing, and conditioning the behaviour of, a sexual submissive *UK*, 2003

The submissive's menial service becomes part of a sexual relationship (in which an element of transvestism is usually implied).

• - Caroline Archer, Tart Cards 2003

main vein noun

the penis US, 2001

 Another way to say "penis" [...] The main vein[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

make verb

1 to seduce or have sex with US, 1923

 We picked up two girls, a pretty young blonde and a fat brunette. They were dumb and sullen, but we wanted to make them. — Jack Kerouac, On the Road 1957

▶ make it

2 to have sex US, 1952

 Once, because it seemed logical, Jessica and I had tried to make it, but the chemistry just wasn't there.

Clancy Sigal, Going Away 1961

▶ make smiles

3 to have sex UK, 2003

 Making smiles with Gloria had left me famished. — Jonathan Gash, The Ten Word Game 2003

male beaver noun

featuring shots of the naked male genitals US, 1969

 I was viewing two hours of male beaver films. — Screw 31st July 1969

mams noun

the female breasts US, 2005

 A-N bares her legendary mams in bed, then lights up the screen with her magnificent seat-meat as she rises to join Jack Nicholson in the shower.
 Mr. Skin, Mr. Skin's Skincyclopedia

man noun

a pimp US, 1973

 Sometimes me and my man Daddy drive up Park Avenue in his car.
 Susan Hall, Ladies of the Night 1973

M and G track noun

in a pornographic film, additions to the sound track amplifying moans and groans US, 1991

They [later with editing] put in a groan.
 The M and G track. — Robert Stoller and I.S. Levine, Coming Attractions
 1991

man-eater noun

a woman with a strong sexual appetite UK, 1906

 (Oh-oh, here she comes) Watch out boy she'll chew you up / (Oh-oh, here she comes) She's a maneater. — Hall & Oates Maneater 1982

manhole noun

the vagina US, 1916

 Had some dope shoved in her manhole? — alt.prisons 17th November 1998

manhole cover noun

a sanitary napkin US, 1948

 "Hey. You Gals want to loan me a Sanitary Napkin to staunch the flow? That's right. Those Manhole Covers!"
 alt.utentsils.spork 27th June 2000

manhood noun

the penis UK, 1997

 Veronica squeezed his manhood so hard he almost winced. — Colin Butts, Is Harry on the Boat? 1997

man meat noun

the penis US, 2005

 It's sort of dark (and there's a lot of man meat in the shot). — Mr. Skin, Mr. Skin's Skincyclopedia 2005

man oil noun

semen US, 1949

 Captain Vincent J. Monteleone, Criminal Slang 1949 113 manthrax | meat

manthrax noun

unfaithful men US, 2002

A combination of 'man' and 'anthrax' coined for *Sex and the City*, a late 1990s television comedy.

• - The Times 27th July 2002

manual exercises noun

masturbation US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

manual release noun

manual stimulation of a man's genitals *US*,

 The rates are \$20 for the manual release, \$30 for the manual release with top off, \$40 for manual release with top and bottom off. — James Ridgeway, Red Light 1996

maracas noun

the female breasts US, 1940

 See, Lola shakes her maracas, and Rosa bounces her bongos, while Nena is all hands. — Barbara Novak, *Down* with Love 2003

marbles noun

the testicles US, 1916

 – James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

marking noun

a welt or bruise produced in sadomasochistic sex US, 1987

 Sometimes a man will want "markings" to jog his fantasies if he travels or lives alone. — Frederique Delacoste, Sex Work 1987

Marmite motorway noun

the rectum UK, 2003

From 'marmite' (excrement).

• — Chris Lewis, *The Dictionary of Playground Slang* 2003

marshmallows noun

- 1 the female breasts US, 1971
 - Eugene Landy, The Underground Dictionary 1971
- 2 the testicles US, 1971
 - Eugene Landy, The Underground Dictionary 1971

masher noun

- a person who takes sexual pleasure from physical contact with strangers in crowded places *US*, 1875
 - Anon., King Smut's Wet Dreams Interpreted 1978

massage noun

sexual services US, 2001

 Melanie specialising in the moodiest massages in town. — John King, White Trash 2001

masturbation mansion noun

- a movie theatre showing pornographic films US, 1972
- The early skin-flick houses became known humorously among much of the trade as "masturbation mansions."
 Roger Blake, What you always wanted to know about porno-movies

matinee noun

a sexual encounter in the mid-afternoon US, 1944

 From theatrical usage and a 1930s recipe for an ideal marriage: "Once a day, plus matinee." — Robert A. Wilson, Playboy's Book of Forbidden Words 1972

mattress noun

a sexually active, promiscuous girl from a nearby village *CANADA*, 1992

 The Mattress was the nickname of a girl who was sexy, easy, promiscuous in a nearby village in the Eastern Townships of Quebec. — Lewis Poteet, Talking Country 1992

mattressback noun

- a promiscuous woman US, 1960
 - "Mattressback!" John Barth, *The Sot-Weed Factor* 1960

mattress joint noun

- a hotel catering to prostitutes US, 1956
 - When the clerk in a mattress joint like the Beloit was reluctant to furnish the police with a guest's room number, the pressure was really on. — Rogue for Men June, 1956

Mavis Fritter noun

the anus UK, 2003

Rhyming slang with shitter.

 If I ask you nicely will you take it up the Mavis? — Bodmin Dark, Dirty Cockney Rhyming Slang 2003

meat noun

- 1 the penis UK, 1595
 - Ron Jeremy is sucked off before ramming his meat into Patti Petite in Blonde on the Run. — Adult Video August/September, 1986

meat | medical shot 114

- 2 the vagina US, 1973
 - Ruth Todasco et al., The Intelligent Woman's Guide to Dirty Words 1973

meat verb

▶ be on a meat-free diet to be a lesbian *UK*, 1995

A euphemism formed on MEAT (the penis).

"She's on a meat free diet, that one," she said. I told Gladys I didn't understand why the caretaker's vegetarianism was worthy of a mention. "No, she's a lesbian," said Gladys.
 Kitty Churchill, Thinking of England 1995

meat curtains noun

the vagina UK, 2001

However, the category edibility glosses over the variability within it, which, for FGTs [female genital terms] included frequent reference to meat (e.g., bacon rashers, kebab, meat curtains); fish/seafood (e.g., tuna waterfall; fish, clam); and "sweet tidbits" (e.g., love muffin, fudge, cake-hole). — Journal of Sex Research 2001

meat district noun

an area where sex is available US, 1984

 Down Forty-Second Street, through the meat district. — Jay McInerney, Bright Lights, Big City 1984

meat mag noun

a homoerotic, often pornographic, magazine US, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

meat market noun

a place where people gather with sexual activity as a stated primary goal US, 1998

 And we don't go to meat markets to buy drinks for dick teasers. — Dan Savage, Savage Love 1998

meat puppet noun

the penis UK, 2003

 I landed on the handle of the cart and hurt my meat puppet. — Richard Herring, *Talking Cock* 2003

meat rack noun

- 1 the female breasts US. 2005
 - Check out that meat rack! Mr. Skin, Mr. Skin's Skincyclopedia 2005

2 a restaurant, bar or other public place where people gather in search of sexual partners *US*, 1962 Soon, we got up, walked around the west side – toward the "meat rack" – the gay part of the park. — John Rechy, City of Night 1963

meat seat noun

the vagina UK, 2001

 Abjection was invoked in various ways: through reference to dirtiness (e.g., front bum, dirt box), uncooked (bloody?) meat (e.g., meat seat, chopped liver), vaginal secretions of all types (e.g., slushing fuck pit, the snail trail), smell (e.g., smelly hole, stench trench), and wounds (e.g., gash, gaping axe wound). — Journal of Sex Research 2001

meat shot noun

a photograph or scene in a pornographic film focusing on a penis US, 1974

 Despite the relative absence of hardcore action in it – some oral sex and an occasional discreet meat shot

 Little Sisters ran into some legal trouble[.] – Kenneth Turan and
 Stephen E. Zito, Sinema 1974

meat whistle noun

the penis US, 1965

 "What're you going to do on the variety show," Red wanted to know. "Perform on the meat whistle?" — Malcolm Braly, On the Yard 1967

meat with two vegetables; meat and two veg noun

the penis and testicles US, 1964

 One storey down / Is the maestro James Brown / Displaying his meat and two veg. — I'm Sorry I Haven't a Clue, the Official Limerick Collection 1998

mechanic noun

an accomplished, skilled lover US, 1985

 "Mechanic" – a man who's good with his bird [penis]; a ladies' man.
 Washington Post 17th January 1985

medical shot noun

in a pornographic movie, an extreme close-up of genitals *US*, 1977

 Use your first camera from a more or less fixed position, and your handheld camera for the ever-important closeups, or, as some refer to them, the "medical shots." — Stephen Ziplow, The Film Maker's Guide to Pornography 1977

melons noun

large female breasts US, 1957

 I remember lying in bed one morning, staring at my new developments and wondering, "Who ordered the melons?"
 — Anka Radakovich, The Wild Girls Club 1994

menage à moi noun

an act of female masturbation UK, 2004

 Michelle Baker and Steven Tropiano, Queer Facts 2004 David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

mickey noun

the penis IRELAND, 1909

 [D]o you agree that the average Irish man is an indolent shit-bag who never thinks about anything but his gut and his mickey[?] — Joseph O'Connor, The Irish Make at Home and Abroad 1996

ORGASM

Big O noun, US, 1968

 Then, just as I was about to reach the big O, shrieking with pleasure, he hurled me down the stairs[.] — Gore Vidal, Myra Breckinridge 1968

bust verb, US, 1964

- bust your nut
- She lay with her arms spread, like a female Christ or a woman who has just busted her nuts[.] — Clarence Cooper Jr, The Farm 1967

come; cum verb, UK, 1600 to experience an orgasm

 In a jiff I was in; but for some strange reason I couldn't come; all 19-year-old cockmasters can't come, you know this as well as I do. — Jack Kerouac, *Letter to Neal Cassady* 10th January 1951

pop verb, US, 1969

pop your nuts

[A] girl is more likely to pop her nuts with a prick buried in her tail than in her mouth.
 Juan Carmel Cosmes, Memoir of a

shoot verb, US, 1972

► shoot your wad

Whoremaster 1969

to ejaculate

 Did you get any action? Did you slam it to her? Did you stick her? Did you hump her? Did you run it down her throat? Did you jam it up her ass? Did you shoot your wad?
 Screw 29th may 1972

menu noun

the list of services available in a brothel US, 1993

 The menu can help "break the ice" for first-timers, and is a conversation piece[.] — J.R. Schwartz, The Official Guide to the Best Cat Houses in Nevada 1993

mercy fuck noun

sex motivated by a sense of pity US, 1968

 Why hadn't she at least given Adam a decent kiss on the lips, a mercy kiss – the way Beverly bestowed her mercy fucks, or so she claimed – instead of that pathetic little vesper-service peck on the cheek? — Tom Wolfe, I Am Charlotte Williams 2004

michael noun

the vagina NEW ZEALAND, 1998

 David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

mick noun

the vagina NEW ZEALAND, 1998

middle leg noun

the penis UK, 1896

Still in popular use.

■ Roger's Profanisaurus 2002

midnight cowboy noun

a homosexual prostitute, originally one who wears cowboy clothes; hence a homosexual man *US*, 1972

Brought from gay subculture into wider use by the film *Midnight Cowboy*, 1969. The less subtle, general sense resulted from the film's success.

 The clothes chosen by the fetishists epitomize masculinity: cowboys, sailors, etc. The model acting out the cowboy then is a midnight cowboy[.] — Bruce Rodgers, The Queens' Vernacular 1972

Mile High Club noun

a collective noun for people who claim to have had sex on an airborne plane *US*, 1972

A notional association of people who claim to have had sex on an airborne plane.

 I made a few attempts at trying to charm the hostesses into initiating us into their legendary "Mile High Club" but they weren't wearing it. — Dean Cavanagh, Mile High Meltdown (Disco Biscuits) 1996

milf; MILF noun

a sexually appealing mother US, 1999

 "Dude, that chick's a MILF." "What the hell is that?" "Mom I'd like to fuck."
 American Pie 1999

milk verb

1 to masturbate UK. 1616

 Helen Dahlskog (Editor), A Dictionary of Contemporary and Colloquial Usage 1972

▶ milk it

2 to squeeze the shaft of the penis towards the head of the penis US, 1978

 Anon., King Smut's Wet Dreams Interpreted 1978

▶ milk the anaconda

3 (of a male) to masturbate US, 1985

 A signal meant they'd caught some guy milking the anaconda. — Joseph Wambaugh, The Secrets of Harry Bright 1985

▶ milk the lizard

4 (of a male) to masturbate UK, 1997

• [L]ooks at the pictures and milks his lizard. — Tami Hoag, *The Thin Line* 1997

milk route noun

▶ do the milk route

as a prostitute, to visit late-night venues in search of customers US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

milkshake noun

oral sex performed on a male NEW ZEALAND, 1998

 – David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

millennium domes noun

female breasts that are enhanced to misleading dimensions *UK*, 2002
After the UK's much criticised celebration of 2000 years: the Millennium Dome.

 The contents of a Wonderbra, i.e. like the dome, extremely impressive when viewed from the outside, but there's actually fuck-all in there worth seeing.
 Chris Lewis, The Dictionary of Playground Slang 2003

minge noun

1 the vagina UK, 1903

From the Latin *mingere* (to urinate) and the mistaken belief that urine passes through the vagina.

 If nothing else, most women will feel they have cut their losses if you get down there and lick her minge!
 Richard Herring, Talking Cock

2 the pubic hair UK, 1903

Extends from the previous sense to include the general pubic area. A natural redhead is known as a 'ginger minge'.

 [A] little contest to see who can shave their minge in the most eye-catching way. — Kevin Sampson, Outlaws 2001

mini-moo noun

the vagina UK, 2001

'Moo' (an unpleasant woman) playing on Mini-Me, the miniature alter-ego of the villainous Dr. Evil in the film *Austin Powers*, *The Spy Who Shagged Me*, 1999.

Sky Magazine July, 2001

minky noun

the vagina UK, 2001

 Nonsense slang referred to vague, inoffensive terms that had little or no meaning in standard English: terms like biff, foo-foo, minky and winkie in FGTs [female genital terms], and chod, dongce, spondoolies, and winks in MGTs [male genital terms]. — Journal of Sex Research 2001

Minnesota mule noun

a prostitute recently arrived in New York City from a small town or city US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

Minnie Mouse noun

of a woman, the pubic hair UK, 2003

- Tommy [Ford of Gucci] can persuade model Louise Pedersen to pose with a 'G' shaved in her Minnie Mouse[.]

 The Custing outh May 2009.

 The Custing outh May 2009.
 - The Guardian 24th May 2003

minty adjective

homosexual, effeminate US, 1965

• Freddy was just a minty cunt. — Kevin Sampson, *Outlaws* 2001

miracle meat noun

a penis that is almost as large flaccid as erect US, 1970

117 misfire | monkey

 American Speech Spring-Summer, 1970: 'Homosexual slang'

misfire noun

an instance of sexual impotence or premature ejaculation *US*, 1981

 Perhaps Al Mackey's misfire at the Chinatown motel was inevitable.
 Joseph Wambaugh, The Glitter Dome 1981

mish noun

the missionary position for sexual intercourse – man on top of prone woman *US*, 1995

 After a steamy run munch and a wicked b.j., they engage in some nut-slappin' mish capped off with – you guess it – major anal penetration. – Adult Video News August, 1995

miss verb

► miss the pink and pot the brown to engage in heterosexual anal intercourse UK, 1997

A snooker metaphor playing on 'pink' (the open vagina) and 'brown' (the anus).

 Yeah, y'know, threesomes, missing the pink and potting the brown.
 Colin Butts, Is Harry on the Boat?

Miss Palmer and her five daughters noun masturbation BAHAMAS, 1971

 John A. Holm, Dictionary of Bahamian English 1982

Mister Floppy; Mr Floppy noun the penis that has become flaccid when an erection is to be preferred UK, 2003

 [A]nxiety causes us to say hello to Mr Floppy[.] — Richard Herring, Talking Cock 2003

Mister Foot; Mr Foot noun the penis UK, 2001

• — Sky Magazine July, 2001

Mister Geezer; Mr Geezer noun

the penis US. 2001

Both parts of this combination indicate 'a man'.

 Sure would make me feel a lot happier if I didn't have to worry about seeing your Mr Geezer hanging out of your boxer shorts. — Janet Evanovich, Seven Up 2001

Mister Happy; Mr Happy noun the penis US, 1984

Adopted from the character created by UK cartoonist Roger Hargreaves (1935–88) for his *Mr Men* children's books.

 She reached down and grabbed his cock. "How's Mr Happy?" — Garry Bushell, The Face 2001

Mister Nasty; Mr Nasty noun

the penis US, 2001

 A while back, after a short consultation with his johnson [penis], Vinnie agreed to hire Joyce [...] Mr. Nasty was still happy with the decision, but the rest of Vinnie didn't know what to do with Joyce. — Janet Evanovich, Seven Up 2001

Mister Softy; Mr Softy noun

a flaccid penis US, 1995

• - Adult Video News September, 1995

moneymaker noun

the genitals; the buttocks UK, 1896

 Shuck my clothes an hop in that fabbroom, take a fullout shower, wash the jail off my skin an the funk outa my moneymaker. — Robert Gover, JC Saves 1968

money shot noun

a scene in a pornographic film or photograph of a man ejaculating outside his partner *US*, 1977

Perhaps because it is the one shot that justifies the cost of the scene.

 LEE: We gotta see arses goin' up and down. MOON: Gotta see that mate. JAMIE: Just not my bollocks 'angin' down. MOON: An' push 'er out the way for the money shot. — Chris Baker and Andrew Day, Lock, Stock... & Spaghetti Sauce 2000

Mongolian clusterfuck noun

an orgy US, 1986

 I'm startin' to feel like the bottom man in a Mongolian cluster fuck. — James Ellroy, Suicide Hill 1986

monkev noun

1 the vagina US, 1888

 Charles Shafer, Folk Speech in Texas Prisons 1990

▶ marinate the monkey

2 to perform oral sex US, 2001

Another way to say "fellatio" [...]
 Marinating the monkey[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets

monkev box noun

the vagina US, 1998

- There's [a...] "toadie," "dee dee," "nishi," "dignity," "monkey box[".] Eve Ensler, The Vaaina Monologues
 - 1998

monkey spank noun

of a male, an act of masturbation UK, 2005

• There's a bishop's bash, a Jodrell Bank, a slimev slap and a monkey spank[.] - Anonymous Blasphemy August, 2005

monster noun

an extremely unattractive woman who is seen as a sex object, especially one who is ravaged by age UK, 2002

 I'll admit it. I like Monsters. I don't mind saving so. You know exactly where the fuck you are with a Monster. - Kevin Sampson, Clubland 2002

monster munch noun

the vagina UK, 2001

Derives, probably, from Monster Munch™, a branded savoury snack food.

Sky Magazine July, 2001

monster shot noun

in pornography, a close-up shot of genitals US, 1970

 And he [Randy] is rock hard. So we go monster shots, the graphic close-up. - Robert Stoller and I.S. Levine, Coming Attractions 1991

moonshot noun

- 1 anal sex US, 1972
 - - Robert A. Wilson, Playboy's Book of Forbidden Words 1972
- 2 outdoor sex at night US, 1986
 - [A]nd who was to say that they might not be able to go to the powder room simultaneously, and thereby slip off for a ten-minute moonshot? - Dan Jenkins, Dead Solid Perfect 1986

mop booth noun

a private booth where pornographic films are shown for a fee US, 2001

• If public pudpulling is your thing, try a "spooge booth" or "mop booth." - Rob Cohen, Etiquette for Outlaws

2001 mop-up boy noun

a worker performing janitorial work at an arcade where men masturbate while watching videos US, 1997

• It's not fair. If you're the mop-up boy at a peep show, it's obvious the government is not working for you. - Chris Rock, Rock This! 1997

more pricks than a pincushion an alleged achievement of a promiscuous woman AUSTRALIA, 1971

 Your little Aussie rosebud has had more pricks than a pincushion. - Barry Humphries, Bazza Pulls It Off! 1971

moresome noun

in the context of consensual group sex, an indeterminate number UK. 2006

 Swinging and the terms threesomes. foursomes and moresomes are all synonyms for the same phenomenon[.] - Ashley Lister, Swingers 2006

morning glory noun

an erection upon waking up in the morning UK, 1992

Rhyming slang for corey (the penis), formed from the name of a popular garden flower (Ipomoea violacea).

• Elaine stubbed her fag out and sunk under the duvet to nosh amicably on his morning glory. — Garry Bushell, The Face 2001

morning wood noun

an erection experienced upon waking US,

Pamela Munro, U.C.L.A. Slang

1997

morphy noun

an hermaphrodite BARBADOS, 1965

• - Frank A. Collymore, Barbadian Dialect 1965

mossback noun

a promiscuous girl US, 1982

• — Connie Eble (Editor), UNC-CH Campus Slang Spring, 1982

mother-fucking noun

sexual intercourse between a son and his mother UK. 2000

The literal sense which precedes the rest.

 These women are usually fat with grey hair and tightly packed into puce or black stretch-velour dresses. A man would have to be seriously into motherfucking to want any of them. - Fiona Pitt-Kethley, Red Light Districts of the World 2000

mother thumb and her four lovely daughters noun

the hand in the context of masturbation US, 1967

 It originates from the old Army barracks shenanigan where you hear a comrade entertaining Mother Thumb and her Four Lovely Daughters. — Ken Kesey, Kesey's Jail Journal 1967

mott noun

the female genitalia UK, 1984

 "Her great big, hairy mott", in a mocklrish accent was a pun on the insect moth. — Beale (remembering his mid-C20 National Service), 1984

mouthfuck verb

to take the active role in oral sex UK. 1866

- She wanted me to mouthfuck her and I kept wondering when she would want me to pull out to pull down her pants and fuck her ass from behind.
 - J. Price Vincenz, Anything That Moves 2001

mowed lawn noun

a shaved vulva US, 1964

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

Mrs Palm and her five lovely daughters; Mrs Palmer and her five daughters noun the hand (seen in the context of male masturbation) AUSTRALIA, 1955

 Oh, Mrs Palm and your five lovely daughters / Thank you for having me and being oh, so kind[.] — Ivor Biggun, The Winker's Sona (Misprint) 1978

MSM noun

homosexual males UK, 1998

Initialism formed from 'men who have sex with men'.

 – David Rowan, A Glossary for the 90s 1998

muck noun

semen UK, 1997

Mario was very much in the dump-me-muck-and-turf-'em-out camp, whereas
 Arabella belonged to the doey-eyed-let's-have-a-cuddle-and-plan-the-rest-of-the-day-together school of thought.
 — Colin Butts, Is Harry Still on the
 Boat? 2003

muddy fuck noun

anal sex that brings forth faeces or faecal stains on the penis US, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

mudkicker noun

a prostitute, especially of the street-walking variety US, 1932

 She was three-quarter Kelsey with mossy glossy hair / she was a stompdown mudkicker and her mug was fair. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1964

muff noun

- 1 the vulva; a woman as a sex object *UK*, 1699
 - "She's maybe got more moves than you or me got." "That's because she's got a pair of tits and a muff."
 RobertCampbell. Juice 1988

▶ buff the muff

2 to manually stimulate a woman's genitals US, 1999

 I even got to the point where I could pop during sex – but only if somebody was buffing the muff while we were going at it. – Amy Sohn, Run Catch Kiss 1999

muff verb

to perform oral sex on a woman US, 1968

 I just happen to know a guy who muffed her. — L. Reinhard, Oral Sex Techniques and Sex Practices Illustrated 196

muff-diver noun

a person who performs oral sex on a woman *US*, 1930

 Jack said to Jimmy I could tell just by looking at you you're a muff diver[.]
 William T. Vollman, Whores for Gloria 1991

muffin noun

a woman objectified sexually US, 1870

 I know your sort you see Nicky. Men you know they do always like a bit of muffin on the side as you say. Always.
 Jeremy Cameron, Brown Bread in Wengen 1999

muff iob noun

oral sex on a woman US, 1990

 Charles Shafer, Folk Speech in Texas Prisons 1990

muffler burn noun

a bruise on the skin caused by sucking US, 1982

Hawaiian vouth usage.

• I got dis muffler burn las' night Diamon' Head! - Douglas Simonson, Pidgin to da Max Hana Hou 1982

muff mag noun

a magazine featuring photographs of naked women, focusing on their pubic hair and vulvas US, 1972

• (Headline) Muff Mags for the Meat and Potatoes Man — Screw 3rd July 1972

muff merchant noun

a procurer of prostitutes; a man who makes his living off the earnings of prostitutes US, 1987

 Maledicta Summer/Winter, 1986-1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

munch verb

▶ munch the trunch

to perform oral sex on a man UK, 2003 Formed on an abbreviation of 'truncheon', as in LOVE TRUNCHEON.

• - Chris Lewis, The Dictionary of Playground Slang 2003

mungers noun

the female breasts, especially when of above average dimensions UK, 2003 Possibly derived from 'humungous'.

• - Chris Lewis, The Dictionary of Playground Slang 2003

munter; munta; munt noun

an unattractive person who adds to the personal allure with drunkenness and/or promiscuity, especially but not exclusively of young women UK, 1998 Student usage.

 A munter is a drunk minger. — Lucy Kenyon Jones, 7th July 2002

mustache ride noun an act of oral sex US, 1981 • Another way to say "cunnilingus" [...] Giving her a moustache ride[.] - Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

mustache rider noun

a woman as the object of oral sex with a man AUSTRALIA, 1985

• - Thommo, The Dictionary of Australian Swearing and Sex Sayings

mustard pot noun

the vagina UK, 1896

Rhyming slang for 'twot' (TWAT).

Rav Puxley, Cockney Rabbit 1992

mustard road noun

▶ up the mustard road engaging in some form of anal sex US, 1972

- [W]hat really hurt was being taken up the old mustard road without KY by the one individual I had actually trusted.
 - R.I. Pineiro, Havoc 2005

mute noun

the vagina UK, 1972

• — Bruce Rodgers, Queens' Vernacular 1972

mutton noun

the penis AUSTRALIA, 1971

• - Barry Humphries, Bazza Pulls It Off!

mutton flaps noun

the labia majora NEW ZEALAND, 1998

• — David McGill. David McGill's Complete Kiwi Slang Dictionary 1998

mutton merchant noun

a male sexual exhibitionist AUSTRALIA,

• I hope he's not a perve or a mutton merchant! - Barry Humphries, Bazza Pulls It Off! 1971

Nn

nadgers noun

the testicles UK, 1998

Possibly deriving from 'gonads', and with a similarity to KNACKERS, 'nadgers' was an all-purpose nonsense word used by the radio comedy series *The Goon Show* during the 1950s.

 The Pole chose to knock Bowe out by hitting him in the nadgers with a punishing three-punch salvo. — FHM June, 2003

nads noun

the testicles *US*, 1964 From 'gonads'.

• [T]o protect the innocent – ie, his newly shackled nads from the wrath of his young bride. – *FHM* June, 2003

nail verb

to have sex US, 1957

 Name me one chick in our senior class that Rick Derris didn't nail, for Christ's sake. — Chasing Amy 1997

na-na's noun

the female breasts US, 2005

 Maddy shows off an extremely fluffy muff as her kissy sissy nuzzles her na-nas. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

nanny noun

a prostitute who will, by arrangement, dress and treat a client as an infant UK, 2003

• — Caroline Archer, *Tart Cards* 2003

nappy dugout noun

(of a black woman) the vagina US, 1998

 There's [a...] "wee wee," "horsespot," "nappy dugout," "mongo[".] — Eve Ensler, The Vagina Monologues 1998

nards noun

the male genitals US, 1970

 [F]reezing my nards off every weekend.
 Frank Zappa, The Real Frank Zappa Book 1989

nasty noun

1 the vagina NEW ZEALAND, 1998
A usage that calls to mind Grose's definition of c**T - 'a nasty name for a nasty thing'.

 – David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

2 the penis AUSTRALIA, 1971

He's flashin' his flamin' nasty!!!
 Barry Humphries, Bazza Pulls It Off!
 1971

▶ do the nasty

3 to have sex US, 1977

A squeamish euphemism applied in a jocular manner.

"He really dating your grandma? [...]
 Think they did the nasty?" I almost ran the car up on the sidewalk. "No! Yuck!"
 — Janet Evanovich, Seven Up 2001

nasty adjective

sexy, attractive, appealing; sluttish US, 1995

 And they're Nasty, the kind of girls who want their tasty butts spanked before they drink cum! — Peter Sotos, *Index* 1996

nasty-nasty noun

sex US, 1993

 Judi Sanders, Faced and Faded, Hanging to Hurl 1993

nates noun

the buttocks US, 1993

 J.R. Schwartz, The Official Guide to the Best Cat Houses in Nevada 1993: 'Sex glossary'

naughty verb

to have sex AUSTRALIA, 1961

 Harry Orsman, A Dictionary of Modern New Zealand Slang 1999

naughty Nazi salute noun

the fully erect penis UK, 2003

A parallel with the arm raised stiffly from the body at a similar angle.

 For most of us, failure to execute the naughty Nazi salute is an ego-crushing disaster[.] — Richard Herring, Talking Cock 2003

Navy cake noun

homosexual anal sex US, 1964

 Anon, King Smut's Wet Dreams Interpreted 1978

nay-nays noun

a woman's breasts US, 1967

 You know, in the backs of those "Fun Shops," you'll see guys looking through racks and racks of pictures of ladies' nay-nays wrapped in cellophane.

Lenny Bruce, The Essential Lenny Bruce 1967 neat | niggle 122

neat adjective + adverb

(said of sex) without a condom US, 1997

 I am totally shocked, let me tell you, that you fucked him neat. Just because he doesn't understand condoms
 Ethan Morden, Some Men Are Lookers 1997

necro noun

a necrophile US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

needledick noun

a small, thin penis; a man so equipped *US*, 1970

 [F]or some reason the idea of circle jerking [participating in group male masturbation] with a needle-dicked lard-arse didn't appeal. — Kitty Churchill, Thinking of England 1995

nerps noun

the female breasts US, 2005

 Little Nel shows her not-so-little nerps with Roger Daltrey and Ringo Starr.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

Niagara Falls; niagaras noun the testicles UK, 1943

Rhyming slang.

• I'd like to believe that coming upon me in the boudoir nakedly inspecting the

ORAL SEX

BJ noun, US, 1949

an act of oral sex, a blow job

 And what should be this film's finest sex scene, the finale between Ashlyn and Jamie, turns out to be mainly a simple b.j. ending in a facia. — Adult Video News February, 1993

box lunch; box lunch at the Y noun, US, 1964
The character Y resembles a woman's groin and plays on Box (the vagina).

[C]omments such as "likes to make,"
 "frigid," "the picture does her too much
 justice," "box lunch," "a real roller," "get
 laid," ad infinitum. — John Nichols, The
 Sterile Cuckoo 1965

cunt-lapping noun, US, 1970

 Is Cunt-Lapping Better Than the Pill? (Headline) — Screw 22nd March 1970

deep throat noun, US, 1991

oral sex performed on a man in which the person doing the performing takes the penis completely into their mouth and throat A term from the so-named 1972 classic pornography film.

 Once you've mastered the basic techniques of fellatio and cunnilingus, you might want to experiment with '69', deep throat and other oral tricks for adventurous lovers!

— Siobhan Kelly, *The Wild Guide to Sex and Lovina* 2002

face noun, US, 1968

Inez Cardozo-Freeman, The Joint 1984

half and half noun, US, 1937 oral sex on a man followed by vaginal intercourse

 When Nicole came into the kitchen she was naked except for her red shirt. — You want a half-and-half? she said. — William T. Vollman, Whores for Gloria 1991

head noun, US, 1941

 Connie probably takes Raymond's little peanut of a cock between her brittle chapped lips and then scrapes her ugly decayed teeth up and down on it while asshole Raymond thinks he's getting the best head on the East Coast. — John Waters, Pink Flamingos 1972

suckee-suckee noun, US, 1987

From the patois of Vietnamese prostitutes during the war, embraced by soldiers.

- Me suckee-suckee. My love you too much.
 Full Metal Jacket 1987
- You paddy motherfuckers never make me feel nothin' with yo' needle dicks.
 Joseph Wambaugh, The New Centurions 1970

needle-dicked adjective endowed with a small penis UK, 1995

Niagaras of another man had sent a sudden rush of jealousy coursing through his veins[.] — Kitty Churchill, Thinking of England 1995

niggle verb

to have sex US, 1962

 Joseph E. Ragen and Charles Finston, Inside the World's Toughest Prison 1962: 'Penitentiary and underworld glossary'

niner noun

an erect penis that is nine inches long *UK*, 1997

 I reckon it's gorra be 'eading for a niner. maybe a bit more. And 'e's got a massive bell end. — Colin Butts, Is Harry on the Boat? 1997

ninety-six noun

reciprocal anal sex US, 1949

• - Anon., The Gay Girl's Guide 1949

ninnv noun

the vagina or vulva BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian Enalish* 1982

nip noun

a nipple, especially a woman's US, 1965 The nickname given to the character Elaine Benes (played by Julia Louis-Dreyfus) on Seinfeld (NBC, 1990–98) after a snapshot that she took for a Christmas card showed a breast nipple.

She was a healthy-looking bitch,
 a jogger type with a great rack ...
 a couple of real pointers. And I'm not
 talking about a bra with rubber nipples.
 I'm talking about a pair of honest-to Christ pointed nips that must have
 weighed as much as silver dollars.
 — Gerald Petievich, To Die in Beverly

Hills 1983

nippers noun

the female breasts US, 1968

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968

nippie noun

the nipple UK, 1997

 Because I want to lick your chocolate button nippies. — Bernadine Evaristo, Lara 1997

nip slip noun

a photograph revealing at least a part of a woman's nipple *US*, 2004

The premise is that the reveal is accidental; major usage of the term on Internet photograph sites.

 Now that some of the initial shock of the Jackson nip slip is over, she said:
 "The audience decided they wanted to see these artists." — Daily News (New York) 26th February 2004

nittv-clittv noun

oral sex on a woman US. 1975

• [G]et down to the nitty-clitty. — Xaviera Hollander, *The Best Part of a Man* 1975

nixies noun

a female undergarment with a cut-out crotch permitting vaginal sex while otherwise clothed *US*, 1978

 Anon., King Smut's Wet Dreams Interpreted 1978

nob noun

the penis UK, 1961

 Cheryl's just been looking at men's nobs. — Caroline Aherne and Craig Cash, The Royle Family 1999

nonce noun

a sex offender; a child-molester; a pervert *UK*, 1975

 You sick fucking nonce. They're only kids and you want to bum them.
 John King, Human Punk 2000

noodle noun

the penis US, 1975

"You're just not getting enough?"
 "None! I got a limp noodle,"
 he whispered. — Joseph Wambaugh,
 The Glitter Dome 1981

nook noun

the vagina US, 1973

 Then Dove clasped her breasts and began to ease his sweeper into her hairless nook[.] — D.M. Perkins, Deep Throat 1973

nook and cranny noun

the buttocks, the backside; the vagina UK,

Rhyming slang for **FANNY**.

 You can't roll that tobacco, it's as dry as a nun's nook & cranny. — Ray Puxley, Cockney Rabbit 1992

nookie; nooky noun

the vagina; hence a woman as a sex object; sexual intercourse *US*, 1928

"Well," said Mona, grinning at him,

 a little nookie does you a world of good." — Armistead Maupin, Tales of the City 1978

nooky-nooky noun

sex US, 1974

 Man, a whole lot of men have pulled time without digging another man's behind and I'd better get my mind on something else beside nooky-nooky.
 Piri Thomas. Seven Long Times 1974

nooner noun

a bout of sex at about noon US, 1973

"Nooners, for Christ sake?" I said.
 "Coop, I'm middle-aged." — George V.
 Higgins, Penance for Jerry Kennedy
 1985

noonies noun

the male genitals *UK*, 2006 British Indian (Hindi) urban slang.

 Relax, blud, not everybody b walkin round checkin out other guys' noonies da way u do, batty boy. — Gautam

Malkani, Londonstani 2006

nosh noun

an act of oral sex on a man or, perhaps, a woman *UK*, 2001

 One thing I cannot stand is a girl looking up at us while she's giving us a nosh. — Kevin Sampson, Outlaws

nosh verb

to perform oral sex UK, 1998

 Elaine stubbed her fag out and sunk under the duvet to nosh amicably on his morning glory. — Garry Bushell, The Face 2001

nozzle noun

the penis US. 1994

 She sandwiches your nozzle between her tits, massaging it with a slow rhythm. — Bunker 13 (excerpted in 'The Guardian' under the headline 'The Bad Sex award shortlisted passages') 4th December 2003

nub noun

the clitoris UK, 2002

 I was far too horrified by their sordid tales of throbbing love muscles and red-hot nubs of womanly passion.
 Helen Hastings, Are Friends Electra [Inappropriate Behaviour] 2002

nubbin noun

1 the clitoris UK, 2004
Making 'rubbin' the nubbin

Making 'rubbin' the nubbin' female masturbation.

 Michelle Baker and Steven Tropiano, Queer Facts 2004

2 the penis US, 1968

• — Erica Orloff and JoAnne Baker, *Dirty Little Secrets* 2001

nubbins noun

the female breasts US. 2005

 Ample nubbins and side nudity when Angela removes her top and pops onto her guy. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

nudger noun

the penis UK, 1984

 Did anyone ever find out what happened? To his knob, like? Why it was all mangled like that? [...] Some sheep playing hard to get. Snapped out at the end of is nudger. — Niall Griffiths, Sheepshagger 2001

nudie noun

a performance or film featuring naked women but no sexual activity US, 1935

 Usually the "nudies," in contrast to the old-fashioned sun-bathing, nudist colony, sex-exploitation stuff, have a male actor as the central subject or star. — Michael Milner, Sex on Celluloid 1964

nuggets noun

the testicles US. 1963

 Eyes like cold yellow stone at Mark, a regular Sonny Liston prefight hoodoo glare that would sizzle your average bleeding-heart radical's nuggets to a crisp. — John Sayles, Union Dues 1977

nugs noun

female breasts US, 1994

 – Judi Sanders, Mashing and Munching in Ames 1994

num-nums noun

the female breasts US, 1993

 – J.R. Schwartz, The Official Guide to the Best Cat Houses in Nevada 1993: 'Sex glossary'

nunga noun

the penis AUSTRALIA, 1971

Barry Humphries, Bazza Pulls It Off!
 1971

nunga-muncher noun

a person who performs oral sex on men AUSTRALIA, 1971

 [P]om [British] sheilahs [women] are generally speaking – real bonzer nunga-munchers. – Barry Humphries, Bazza Pulls It Off! 1971 125 nurds | nymphet

nurds noun

the testicles US, 1981

Maledicta Summer/Winter, 1981:
 'Five years and 121 dirty words later'

nut noun

1 an act of sexual intercourse; sex as an activity *US*, 1991

Extending back from **NUT** (an orgasm).

- Nut one, nut two, nut four, five, six / I lost the third nut in the mix fuck it!
 NWA Findum, Fuckum & Flee 1991
- 2 an orgasm, especially of a male US, 1968
 - It's not what you think. It won't take but five minutes for the guy to reach a nut.
 I mean, it's like takin' candy from a baby.
 Donald Goines, Daddy Cool 1974
- 3 semen US. 1991
 - Back up bitch unless you want nut in your eye — NWA Findum, Fuckum & Flee 1991
- 4 the female breast *UK*, 2002 Usually in the plural.
 - Her giving it the tart thing, orange hair, big nuts, glasses. — The Guardian 10th April 2002

nut verb

- 1 to have sex US, 1971
 - — Eugene Landy, *The Underground Dictionary* 1971
- 2 to orgasm, especially of a male US, 1999
 - get yo' nails out my back / Slut I'm bout to nut — Dr. Dre Housewife 1999

nut nectar noun

semen US, 1996

 SHE DRINKS THE FRESH NUT NECTAR DOWN HER THROAT. — Peter Sotos, Index 1996

nuts noun

- 1 the testicles; the scrotum US, 1863
 - If another one of these chairs hits me in the nuts, I'm gonna go postal.
 Austin Powers 1999
- ▶ get your nuts off
- 2 to ejaculate US, 1932
 - One of them noticed the hunchback and gave a derisive snort: "Wha'cha doin', Mac – gittin' yer nuts off?"
 Terry Southern, Candy 1958

nut sack noun

the scrotum US, 1971

 You can pull my nutsack up over my dick, so it looks like a bullfrog. — Kevin Smith, Jay and Silent Bob Strike Back 2001

nymphet noun

a sexually attractive, or sexually adventurous, young girl UK, 1999

First applied to a real, as opposed to mythic, creature by Vladimir Nabokov, *Lolita*, 1955.

 The thrilling Birgit Nilsson, as the titular necrophiliac nymphet [Salome], is a ravening animal. — The Guardian 5th September 1999

Oo

oats noun

sexual gratification UK, 1923

 [S]logging all the way across the old Channel every weekend, just to get your oats. — Mike Stott, Soldiers Talking, Cleanly 1978

octopus noun

a sexually aggressive boy US, 1932

 American Speech December, 1963: 'American Indian student slang'

ofer; o-for adjective

used to describe a male pornography performer who either cannot achieve an erection or cannot ejaculate when needed *US*, 1995

Borrowing from sports lingo, identifying the performer as "oh" (zero) for however many tries

• - Adult Video News September, 1995

OK Corral noun

a group of men masturbating while watching a female *US*, 2002

An extrapolation of the GUN DOWN image, alluding to the site of a famous American gun battle in 1881.

• - Garv K. Farlow, Prison-ese 2002

Oklahoma toothbrush noun

the penis *US*, 1994 In Oklahoma, known as a 'Texas toothbrush'.

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

old bill noun

the penis UK, 1998

 My old bill's up and pointing at me again now. — J.J. Connolly, Layer Cake 2000

old chap noun

the penis UK, 1992

 "I've shagged some fucking mingers in my time, but I'd rather put a cheesegrater over my knees and crawl around in vinegar than put my old chap..."
 Before Greg could finish, Arabella had run off in tears. — Colin Butts, Is Harry Still on the Boat? 2003

old-fashioned noun

conventional vaginal intercourse US, 1971

 A "flat-backer" who offers only coitus ("old-fashioned" or "straight") is likely to lose customers. — Charles Winick, The Lively Commerce 1971

old fellow noun

the penis AUSTRALIA, 1968

 When she takes off her clothes it'll make the ol' feller stand up. — Dorothy Hewett, The Chapel Perilous 1972

old gent noun

the penis UK, 2000

 [M]y old gent's getting twitchy at the very thought[.] — J.J. Connolly, Layer Cake 2000

old grinder noun

a promiscuous woman UK, 2000

 Fuck me, what an old grinder. He knobbed it as well. — John King, Human Punk 2000

old loe noun

any sexually transmitted infection US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

old man noun

the penis UK, 1984

 He'd balance six half crowns along the length of his "old man". — Lenny McLean, The Guv'nor 1998

omo; OMO adjective

used for signalling that a woman's husband is not at home *UK*, 1995

OMO™ is an established branded soap powder.

 As soon as a battalion was away over the water, all the singlies were straight over to check out the wives. Boxes of OMO appeared in the windows to advertise Old Man Out. I didn't find it funny. None of the married blokes did.
 Andy McNab, Immediate Action 1995

one-eve noun

the penis US. 1961

 When a woman looks you straight in the one-eye and says, "There's no way you're putting that near my tradesman's," she is really saying, "You're huge!" — GQ July, 2001

one-eyed snake noun

the penis US, 2001

 Once he [St Augustine] tucked the old one-eyed snake away for good, he wrote about his experiences[.] - Erica Orloff and IoAnn Baker, Dirty Little Secrets 2001

one off the wrist; quick one off the wrist

(of a male) an act of masturbation UK, 1973

 And he started to shave / And have one off the wrist / And want to see girls / And go out and get pissed[.] - Monty Python Brian Sona 1979

one over the pocket noun

a woman who is easily available for sex UK.

Adopted from snooker terminology.

 She's definitely one over the pocket this aul' fox. — Kevin Sampson. Clubland 2002

one-shot wonder noun

a man who is unable to achieve a second erection within a short time after orgasm UK. 1997

· Sorry, darling. I'm a one-shot wonder. You're not going to get any life out of this for a while. — Colin Butts. Is Harry on the Boat? 1997

one-way adjective

heterosexual US, 1964

• - Roger Blake, The American Dictionary of Sexual Terms 1964

one-woman show noun

(of a female) an act of masturbation US. 2001

- Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

oo-ah verb

(used of a woman) to sit or lie with legs spread immodestly NORFOLK ISLAND, 1992

• - Beryl Nobbs Palmer, A Dictionary of Norfolk Words and Usages 1992

orbit verb

to engage in oral sex US, 1985

• — American Speech Spring, 1985: 'The language of singles bars'

orchestra stalls; orchestras; orchestrals; orks noun

the testicles UK, 1979

Rhyming slang for BALLS, based on the front seating in a theatre auditorium. Probably late C19 or early C20 but not recorded until 1960.

 [All body-hugging Lycra and a butcher's [look] at the orchestrals for the ladies. — Andrew Nickolds. Back to Basics 1994

organ grinding noun

sex US. 1972

 We never had another around-the-clock drunken marathon, but we did a good bit of organ grinding. - Robert Byrne. McGoortv 1972

orgy room noun

a room designated for group sex US. 1969

 These bars generally consist of a large open space containing a bar and dance floor, and a connected "sex room" or "orgy room" where men practice homosexual sexual acts on each other.

 The Knapp Commission Report on Police Corruption 1972

Oriental dancer noun

in circus and carnival usage, a sexually explicit female dancer US, 1981

• — Don Wilmeth, The Language of American Popular Entertainment 1981

orphan Annie; orphan noun

the vagina UK, 1998

Rhyming slang for FANNY formed from the character Little Orphan Annie, intoduced to the US in comic strip form in 1924, but best known to British audiences from Annie the stage-musical, 1977, and film, 1982.

- [Alvoid it like an infected orphan.
- Ray Puxley, Fresh Rabbit 1998

outlaw noun

a prostitute working without the services of a pimp US, 1935

• I don't tell them other bitzes this, but being a lone outlaw in this life, with the johnlaws up one side an the pimps down the other, everybody mouthwaterin for a taste - well vou catchin too much mogo at once[.] — Robert Gover, JC Saves 1968

ovster noun

the vagina UK, 1707

• Flap dancin' I call it [lap dancing] 'cos if you're lucky they give you the full two sets of fanny lips even though they in't s'posed to[...] You can't get no bearded clam with your ovsters, no way! — Ben Elton, High Society 2002

Pp

PA noun

a Prince Albert piercing of the penis US, 1989

 Sooooo, what do I tell my boyfriend when he asks about the PA I got "visiting my aunt in Pittsburgh" for three days? — Dan Savage, Savage Love 1998 sofa-filled room aside the projection booth and packing their fudge for prices only the kin of a true superstar can demand. — Jim Carroll, *Forced Entries* 1987

package noun

- 1 the female posterior US, 2001
 - I gotta have a woman with a nice package. A nice ass. — Sky Magazine July, 2001
- 2 a sexually transmitted infection, especially gonorrhea *US*, 1950
 - Hyman E. Goldin et al., Dictionary of American Underworld Lingo 1950
- 3 AIDS or HIV US, 2002

GROUP SEX, SEX WITH MULTIPLE PARTNERS

bunch punch noun, US, 1975

sex involving multiple males and a single female

 American Speech Spring-Summer, 1975: 'Razorback slang'

caboose noun, US, 1970

the final participant in serial sex

From the phrase PULL A TRAIN used to describe the practice.

Current Slang Spring, 1970

gangbang verb, US, 1949

to engage in successive, serial copulation with multiple partners

- I used to do it myself, but these perverts would want to gang-bang your broad.
 - Edwin Torres, Carlito's Way 1975

line-up noun, US, 1913

serial sex between one person and multiple partners

So this rape was in fact a line-up? Yes. It
was against my will. You have been a party
to line-ups on several occasions? I probably
have, but if so, I was under the influence of
alcohol and I can't remember them. — Truth
3rd February 1970

train noun, US, 1965

▶ pull a train; run a train

to engage in serial sex with multiple partners, homosexual or heterosexual, usually consensual

 A girl who squeals on one of the outlaws or who deserts him for somebody wrong can expect to be "turned out," as they say, to "pull the Angel train." — Hunter S. Thompson, Hell's Angels 1966

pack verb

- 1 (from the male point of view) to have sex with US, 1947
 - "Are you packing her steady?"
 "Whenever I want." Willard Motley, Knock on Any Door 1947
- 2 to tuck the male genitals into the left or right trouser leg US, 1972
 - [M]en in the armed forces are taught to pack it to the left, but you show more meat when you pack it to the right.
 Bruce Rodgers, The Queens' Vernacular 1972

pack fudge

3 to play the active role in anal sex US, 1987

 He's been making a nice piece of change for himself by taking the wealthy swells of our clientele into a small

- I wouldn't be associating with him if I were you. He's got the package.
 - Gary K. Farlow, Prison-ese 2002

paddle verb

▶ paddle the pickle

(of a male) to masturbate US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

▶ paddle the pink canoe

(of a female) to masturbate UK, 2004

 Michelle Baker and Steven Tropiano, Queer Facts 2004

pain slut noun

a person who derives sexual satisfaction from physical and verbal abuse *UK*, 1996

 Jay Wiseman, SM101: A Realistic Introduction 1996: 'Glossary' 129 pair | pasray

pair noun

a pair of female breasts US, 1957

 She had a nice pair though. — Hubert Selby Jr, Last Exit to Brooklyn 1957

pajama noun

the vagina US, 1998

Something you slip into at bedtime.

 There's [a...] "horsespot," "nappy dugout," "mongo," a "pajama," "fannyboo[".] — Eve Ensler, The Vagina Monologues 1998

Pakistaner noun

a big-breasted girl SOUTH AFRICA, 2003 Teen slang.

 Sunday Times (South Africa) 1st June 2003

palming noun

masturbation BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

pants noun

► get into someone's pants to seduce someone; to have sex with someone *US*. 1952

 You know all you'd do is hump her leg for an hour and try to get in her pants.
 Mallrats 1995

panty apples noun

the buttocks US, 2005

She covers her muff, but we get an asstonishing shot of her naked pantyapples. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

panty hamster noun

the vagina UK. 2002

• — www.LondonSlang.com June, 2002

papal roulette noun

the rhythm method of birth control *US*, 1967

 Long in use by Catholics as the only church-approved contraceptive technique, rhythm has been facetiously called "Papal Roulette." — Jules Griffon, Orgies American Style 1967

paradise stroke noun

a man's movement just before ejaculating US, 1972

 In order to let him penetrate deeper and directer for the paradise stroke, I lay over on my back with a little silk pillow under my hips and my ankles over his shoulders[.] — Xaviera Hollander, The Happy Hooker 1972

parfait noun

a young male prisoner desired as a sexual object by other prisoners *US*, 1975

Miguel Pinero, Short Eyes 1975:
 'Glossary of Slang'

parloo verb

to masturbate NORFOLK ISLAND, 1992

 Beryl Nobbs Palmer, A Dictionary of Norfolk Words and Usages 1992

party noun

1 sex with more than one prostitute US, 1973

"What's a party?" I'd say, "Two girls.
 Both of us at the same time." — Susan
 Hall, Ladies of the Night 1973

2 sex, especially with a prostitute US, 1956 A prostitute euphemism.

 She's sitting there very quietly for a couple of minutes, she goes, "You want to have a party?" I ask her what kind of party. She goes, "You know" – and looks around to see if anybody's watching – "do it, man, have a good time. Me and you." – Elmore Leonard, Cat Chaser 1982

party verb

to have sex, especially with a prostitute *US*, 1963

Me love you long time. You party?
 Full Metal Jacket 1987

party piece noun

a woman who makes herself sexually available at Hell's Angels gatherings *UK*, 1982
A pun formed on PIECE (a woman as a sexual object).

Women play a distinctly secondary role.
 They are accepted as wives, girlfriends, or "party pieces". — The Observer 12th September 1982

pash rash noun

sore lips or irritation of the area surrounding the mouth as a result of kissing AUSTRALIA, 2002

 Britney is breaking out in pash rash and there are tongues all over the shop. — Weekend Australian 9th November 2002

pasrav verb

(used of a woman) to sit without care to that which may be seen TRINIDAD AND TOBAGO, 2003

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

pasties noun

decorative coverings for a female dancer's nipples *US*, 1961

• [B]ush-league sex compared to L.A.; pasties here – total naked public humping in L.A. — Hunter S. Thompson, Fear and Loathing in Las Vegas 1971

pastry cutter noun

a person who applies pressure with the teeth while performing oral sex on a man

• - Paul Baker, Polari 2002

patoot noun

the vagina US, 1974

 Anyways, I get this knife an' some bread and I stuck the knife up her ol' patoot, got a nice gob of clam squirt, an' I spread it on the bread. — Richard Price, The Wanderers 1974

Patsy Palmer and her five daughters noun the hand (seen in the context of male masturbation) UK, 2003

A variation of MRS PALM AND HER FIVE LOVELY DAUGHTERS, formed on the name of an actress who came to prominence playing Bianca in the BBC television soap opera *EastEnders* from 1994–99.

 Chris Lewis, The Dictionary of Playground Slang 2003

pavement-pounder noun

a prostitute who solicits customers on the street US, 1960

 The Mayfair pavement-pounders were the class of the crop. — Lee Mortimer, Women Confidential 1960

pavement princess noun

a prostitute, especially one who works at truck stops *US*, 1977

 The "pavement princess" is out there doing her "thing," also — Gwyneth A. "Dandalion" Seese, Tijuana Bear in a Smoke 'Um Up Taxi 1977

pay and lay noun

used for describing the exchange of payment and services involved in prostitution *US*, 1969

I heard Bessie running bath water and I couldn't help wondering if Railhead was just another pay and lay customer like the pullman porters. — Iceberg Slim (Robert Beck), Mama Black Widow 1969

payday pussy noun

a visit to a prostitute on a working man's payday US, 1969

• It's what I call payday pussy. — Juan Carmel Cosmes, *Memoir of a Whoremaster* 1969

PC noun

a latex finger glove used during digital examinations US, 1958

A 'pinkie cheater'.

 "Good Lord!" said Krankeit exasperated. "If you're going to poke your finger into that girl every three minutes you could at least put a p.c. on." — Terry Southern, Candy 1958

peach noun

the vagina US, 1997

• - Pamela Munro, U.C.L.A. Slang 1997

peanut smuggler noun

a woman whose nipples, especially when erect, are apparent through her clothing AUSTRALIA, 2003

• — Chris Lewis, *The Dictionary of Playground Slang* 2003

pearl diving noun

oral sex US, 1949

 One orally ambidextrous boyfriend specialized in pearl diving. — Anka Radakovich, The Wild Girls Club 1994

pearl necklace noun

semen ejaculated on a woman's throat and breasts, especially after penis-breast contact US, 1984

 Pearl necklace: stick you penis between her breasts and go to town (use plenty of lube). — Jamie Goddard, Lesbian Sex Secrets for Men 2000

pecker noun

the penis UK, 1902

 Wow! That thing's the fattest, longest, reddest pecker I've ever seen! — James Harper, Homo Laws in all 50 States 1968

pecker checker noun

a member of a police vice squad targeting homosexual activity US, 1970

Pecker checker pine (Headline)
 Screw 27th April 1970

pecker tracks noun

stains from seminal fluid US, 1964

 The goofy bastard borrowed my car and when I got it back there was a 131 pee-eye | pencil

thirteen-inch pecker track on the back seat. — Ken Weaver, *Texas Crude* 1984

pee-eye noun

a pimp US, 1960

 He nursed a new rhythm from Kid's drums until the prostitutes were doing the funkybutt so sexy that even the pee-eyes were flashing their money.

- Patrick Neate, Twelve Bar Blues 2001

peek freak noun

a voyeur US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

peel verb

to perform a striptease *US*, 1948 Originally a term used by and with athletes, later by and with stripteasers.

 One gal of our acquaintance who had made a respectable and comfortable living on the road (even in Boston) peeling in night clubs and theaters, was booked into one of our larger cafes. — Jack Lait and Lee Mortimer, New York Confidential 1948

peeler noun

a striptease dancer US, 1948

 They're not all pimping like crazy for a peeler with the roundest heels in the Borough of Manhattan. — Bernard Wolfe, The Late Risers 1954

peep verb

to watch in a voyeuristic manner US, 1999

• [T]hey peeped naked chicks on cable for free. — John Ridley, Everybody Smokes in Hell 1999

pee-pee noun

the penis US, 1967

Children's toilet vocabulary.

[S]he did day work and left me with a teenaged girl who had me climb up on top of her and pushed my lil' peepee into a huge, hairy, warm Something.
 Odie Hawkins, Scars and Memories 1987

peep freak noun

a voyeur US, 1975

 Xaviera Hollander, The Best Part of a Man 1975

peep show noun

an arcade where it is possible to view pornographic videos or a nude woman in private booths; formerly an arcade where it

was possible to view photographs of scantily clad women *US*, 1947

 If you're the mop-up boy at a peep show, it's obvious the government is not working for you. — Chris Rock, Rock This! 1997

pee-spout noun

the penis UK, 1998

 Suddenly Andy began to grunt, and Bobby looked at him in time to notice white stuff shooting out of his peespout. — Christopher Brookmyre, Not the End of the World 1998

peewee; pee wee noun

the penis US, 1998

 Smith holding back the bushes for him with his peewee hanging hard as a popsicle waiting — Clarence Major, All-Night Visitors 1998

peg noun

the penis US, 1972

 I could have swung her over me and sat her on the peg, but I had lost all interest in that. — Robert Byrne, McGoorty 1972

pegs noun

the external vaginal lips TRINIDAD AND TOBAGO, 2003

 When she open she leg I like to see the little fat pegs. — Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

pelt noun

1 a woman's pubic hair; sex; a woman as a sex object *US*, 1980

Building on the vulva-as-BEAVER image.

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

stroke the pelt

2 (of a female) to masturbate US, 2001

 Another way to say "the girl is masturbating" – Stroking the pelt[.]
 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

pen bait noun

a girl under the age of sexual consent US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

pencil noun

the penis UK, 1937

Perhaps borrowing a Mark Twain pun: 'the penis mightier than the sword'.

pencil dick | picnic 132

 Barry Humphries, Bazza Pulls It Off! 1971

pencil dick noun

a thin penis; used, generally, to insult a man by attacking a perception of his masculinity *US*. 1998

• I'm more woman than you'll ever have, pencil dick. — *The Guru* 2002

pencil-sharpener noun

the vagina UK, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

penitentiary punk noun

a male who starts taking part in homosexual sex in prison *US*, 1972

 We classify them two ways: penitentiary punk and free-world punk.
 Bruce Jackson, Outside the Law: A Thief's Primer 1972

penny pimp noun

a small-time pimp US, 1953

 The pimps and whores – anyhow the penny pimps and two-bit whores – were barred. – Dale Krame, Teen-Age Gangs 1953

Pepsi adjective

sexually frigid UK, 2001

Presumably because Pepsi™ is 'best served chilled'.

Sky Magazine July, 2001

Percy noun

the penis UK, 1977

Used as the title of a 1971 British film comedy about a penis-transplant.

• - Richard Herring, *Talking Cock* 2003

perv; perve verb

to lust after another person; to behave as a voyeur AUSTRALIA, 1941

 [C]os he likes perving over my missus, the dirty cunt[.] — Dave Courtney, Raving Lunacy 2000

pet verb

▶ pet the bunny

(of a woman) to masturbate US, 1998

- I "pet the bunny" (the female equivalent of "spank the monkey") at least three times a week about this man.
 - Dan Savage, Savage Love 1998

peter noun

the penis UK, 1902

IF YOU DON'T GIVE ME A SEX CHANGE,
 I'LL CUT OFF YOUR PETER AND SEW IT

ON ME MYSELF!!! — John Waters, Desperate Living 1988

peter-eater noun

a person who enjoys performing oral sex on men US, 1978

 Anon., King Smut's Wet Dreams Interpreted 1978

peter-gazer noun

a prisoner who cannot hide his interest in other mens' penises while in the showers *US. 2001*

 – Jim Goad, Jim Goad's Glossary of Northwestern Prison Slang December, 2001

peter pan noun

a pan used by prostitutes while washing a customer's penis *US*, 1974

A crude if smart allusion to J.M. Barrie.

• I puked in her peter pan. — Earl Thompson, *Tattoo* 1974

peter parade noun

a mass inspection of soldiers for signs of sexually transmitted infections US, 1947

 American Speech February, 1947: 'Pacific war language'

peter-puffer noun

a person who performs oral sex on a man US, 1987

• Are you a peter-puffer? — Full Metal Jacket 1987

peter tracks noun

stains from seminal fluid US, 1993

 A few days before, Martha had sneaked into his closet and dribbled motor oil on the crotches of his pants. The stains won't wash out and now all his trousers have permanent peter tracks.

- C.D. Payne, Youth in Revolt 1993

PI noun

a pimp US, 1955

• - Robert S. Gold, A Jazz Lexicon 1964

pickle tickle noun

an act of sexual intercourse US, 2001

 Giving her a little pickle tickle[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

picnic noun

1 oral sex, especially on a man US, 1964

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

2 sex involving many people and many acts; an orgy *US*, 1964

133 pie | pinga

 Anon., King Smut's Wet Dreams Interpreted 1978

pie noun

1 the vulva US, 1981

- Maledicta Summer/Winter, 1981: 'Five Years and 121 Dirty Words Later'
- 2 a woman as a sexual object US, 1975
 - American Speech Spring-Summer, 1975: 'Razorback Slang'

piece noun

a woman as a sexual object US, 1942

 He said he fucked your cousin, your brother, and your niece / And he had the nerve enough to ask your grandmom for a piece. — Anonymous ("Arthur"), Shine and the Titanic;The Signifying Monkey; Stackolee 1971

piece of ass noun

a woman as a sexual object US, 1930

 Son, here's twenty dollars; I want you to go to a good whore and get a piece of ass off her. — William Burroughs, Naked Lunch 1957

piece of cunt noun

a woman as a sexual object US, 1947

 A pat on the back and a piece of cunt without no passion? — Ralph Ellison, Invisible Man 1947

piece of meat noun

a woman as a sexual object US, 1965

 That's some sweet piece of meat, ain't it? — Natural Born Killers 1994

piece of skin; piece of flesh noun

a woman as a sexual object UK, 1956

 I meeting that piece of skin tonight, you know. — Samuel Selvon, The Lonely Londoners 1956

piece of trade noun

a male who self-identifies as a heterosexual but will let homosexual men perform oral sex on him *US*, 1965

 The humiliating position he would put himself in when some piece of trade spurned him because he was not able to lay on the requisite bread! — Gore Vidal, Myra Breckinridge 1968

piggle noun

the penis US, 1951

Children's vocabulary.

• - Thurston Scott, Cure it with Honey 1951

pig meat noun

a prostitute US, 1971

 "Biffer," "prossie," "she-she," "pigmeat" are some other slang designations. — Charles Winick, The Lively Commerce 1971

pig party noun

serial consensual sex between one person and multiple partners *UK*, 1988

 James McDonald, A Dictionary of Obscenity, Taboo and Euphemism 1988

pig pile noun

an orgy with homosexual men US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

pike verb

(of a man) to tape the penis and testicles to the body as part of an effort to pass as a woman US, 1987

"Why do you pike?" Spinnerman asked.
 "Don't most of your customers just want you to go down on them?"
 Robert Campbell, Alice in La-La Land 1987

pillow-biter noun

a homosexual male; specifically the passive partner in anal intercourse AUSTRALIA, 1981

 Visiting pillow-biters have had a few nasty surprises in my homeland[.]
 Barry Humphries, The Traveller's Tool 1985

pills noun

the testicles UK, 1937

 What have we got these great artistic skill for that other lands would gladly give their pills for? — Barry Humphries, A Nice Night's Entertainment 1978

pim noun

the clitoris TRINIDAD AND TOBAGO, 2003

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

pimp juice noun

the indefinable quality that makes a man sexually attractive UK, 2005

• — Tim Collins, *Mingin' or Blingin'* 2005

pin dick noun

a male with a small penis US, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

pinga noun

the penis US, 1960

Cuban-American Spanish.

pink | Pistol Pete 134

 [T]hen he was pinching the tip of my pinga through the fabric of my shorts.
 – Junot Diaz, *Drown* 1996

pink noun

the open vagina US, 1991

 When I see a naked woman spread out in the centerfold of Playboy or a porn queen sitting atop some stud in reverse-cowgirl position or a sassy stripper showing her pink in a gentleman's all-nude club, one burning question always comes to mind: Who does her pubic hair? — The Village Voice 8-14 November 2000

pinkie noun

the vagina TRINIDAD AND TOBAGO, 1986

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

pink oboe noun

the penis UK, 1979

Coined by satirist Peter Cook (1937–95) for a sketch performed in Amnesty International's *The Secret Policeman's Ball.*

 A self-confessed player of the pink oboe. — Peter Cook, Entirely a Matter For You 1979

pink piccolo noun

the penis UK, 2001

 OK, Steve may have been caught playing YMCA on the pink piccolo – the SICK BASTARD! – but he was still FAMILY. – Garry Bushell, The Face 2001

pink shot noun

a photograph or video shot of a woman's vulva that shows the inside of the labia *US*, 1974

 The November 1974 issue was a watershed, the first in which Hustler featured a so-called "pink shot." — Larry Flynt, An Unseemly Man 1996

pink snapper noun

the vagina US, 2001

 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

pink torpedo noun

the penis, especially when erect US, 1984

 My baby fits me like a flesh tuxedo / I love to sink her with my pink torpedo.
 Spinal Tap, Big Bottom 1984

pipe noun

the penis US, 1962

 When she said that, my pipe jumped to attention, and I had to have her right then. — A.S. Jackson, Gentleman Pimp 1973

pipe iob noun

oral sex performed on man US, 1973

 They come around, ask what time's your meal and take you for a ride.
 Pipe-job specialists. — Charles Whited, Chiodo 1973

pippie noun

the penis BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian English* 1982

pips noun

the female breasts US, 1981

 Her pips were hanging there because she was naked to the waist. — Joseph Wambaugh, The Glitter Dome 1981

pirate's dream noun

a flat-chested woman US, 1972

From the association of pirates enjoying sex with captive teenage boys, or perhaps from the punning association of a girl with 'a sunken chest and a box full of treasure'.

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

piss flaps noun

the vaginal lips AUSTRALIA, 1985

 [N]aked, her breasts pendulous and flabby, her legs spread, her piss flaps all red and hairy and wet[.] — Lisa Jewell, Labia Lobelia [Tart Noir] 2002

piss hard-on noun

an erection driven by a full bladder US,

 Almost every man is hard when he wakes up in the morning. We call it a piss hard-on. — Juan Carmel Cosmes, Memoir of a Whoremaster 1969

piss play noun

sexual behaviour involving urination and urine US. 1999

 Red is for fisting, black for heavy s/m, light blue for oral sex, dark blue for anal sex, yellow for piss play, orange for anything goes, purple for piercing, and so on. — The Village Voice 24th November 1999

Pistol Pete noun

a chronic male masturbator US, 2002

• - Gary K. Farlow, *Prison-ese* 2002

135 pitch | play

pitch verb

▶ pitch a tent

to have an erection US, 2001

 – Don R. McCreary (Editor), Dawg Speak 2001

pitcher noun

the active partner in homosexual sex US, 1966

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

placenta poker noun

the penis UK, 2003

 [M]en only discuss their placenta pokers in humorous tones (for example by referring to them as placenta

plank verb

to have sex with US, 1972

 They planked on the cinder riding track near 72nd Street on the west side of Central Park and were interrupted by police horses – again at a critical moment. – Ed Sanders, Tales of Beatnik Glory 1975

plaster-caster noun

a groupie who makes plaster casts of celebrities' penises US, 1968

 The most famous incident in the Hendrix mythos was his encounter with Cynthia Plaster Caster, a college dropout whose thing was immortalizing cocks – rock cocks – in plaster.

- Screw 5th July 1971

ANAL SEX

butt fucking noun, US, 1999

 The Back Door Boys go for all the fag subtext of these homoerotic groups, exploring their interpretation of the hit song "I Want It That Way" – it's all about butt fucking. — The Village Voice 5th October 1999

daisy chain noun, US, 1927

a group of people, arranged roughly in a circle, in which each person is both actively and passively engaged in oral, anal, or vaginal sex with the person in front of and behind them in the circle

A term that is much more common than the practice.

 Past the Horseshoe Club, with its modified burlesque, and where for five bucks extra you can watch three naked women form a daisy chain on the floor of a basement room anytime after one a.m. — Rogue for Men June, 1956

grease noun, US, 1963

any lubricant used in anal sex

 Donald Webster Cory and John P. LeRoy, The Homosexual and His Society 1963: 'A lexicon of homosexual slang'

ream job noun, US, 1995

 The next time you put an ad in your personals section in the back of your magazine about "ream jobs" show a nice brown or black female ass! — David Kerekes. Critical Vision 1905

snap verb, US, 1972

to flex, and thus contract, the sphincter during anal sex

 Bruce Rodgers, The Queens' Vernacular 1972

pokers). — Richard Herring, *Talking Cock* 2003

plank noun

▶ make the plank

in homosexual usage, to take the passive position in anal sex US, 1981

 – Male Swinger Number 3 1981: 'The complete gay dictionary'

▶ put the plank to

(from a male perspective) to have sex with someone *UK*, 2001

 No way is he putting the plank to the lovely Nina. — Kevin Sampson, Outlaws 2001

plate verb

to engage in oral sex *UK*, 1968 Rhyming slang for 'plate of ham', 'gam' (to perform oral sex on a man).

 The various chapter prospects were showing everyone how well they could screw and plate her. — Jamie Mandelkau, Buttons 1971

play verb

▶ play mums and dads; play dads and mums

to have sex UK. 1967

 Let's all play mums and dads, come on / Where do babies come from, mum? / Shut up you naughty boy / And put your clothes back on. — Hazel O'Connor, *We're All Grown-Up* 1981

▶ play with yourself

to masturbate IRELAND, 1922

The earliest usage recorded of this sweet little euphemism is by James Joyce.

 He kept right on playing with himself, all through high school, in the face of certain insanity. — Larry McMurtry, The Last Picture Show 1966

plonker; plonk noun

the penis UK, 1947

Not recorded in print before 1947.

 Man with the biggest plonker in the world / (Dingle, dangle, strap it to your ankle)[.] — Ivor Biggun, John Thomas Allcock 1981

plow verb

(used of a male) to have sex US, 1970

 He's so horny he'd plow a dead alligator or even a live one if somebody'd hold the tail. — Joseph Wambaugh, The New Centurions 1970

pluck verb

(used of a male) to have sex with a virgin *BAHAMAS*, 1982

 John A. Holm, Dictionary of Bahamian English 1982

plug verb

(of a male) to have sex with someone UK, 1888

 Then old Buck comes around and plugs her dog fashion while she's goin down on me. — Earl Thompson, *Tattoo* 1974

plum noun

the testicle UK, 2003

From its shape and fruitfulness. One notable precursor to its unambiguous sense as a testicle is in the innuendo-laden song 'Please Don't Touch My Plums' by Sammy Cahn, 1913–93, written for the film *The Duchess and the Dirtwater Fox*, 1976, in which it was sung in a Golden Globewinning performance by Goldie Hawn.

 [A] foolhardy procedure that resulted in him smacking one plum square-on and cutting the other with broken glass
 FHM June, 2003

plumber noun

a male pornography performer US, 1995

 – Adult Video News September, 1995

plumbing noun

the reproductive system US, 1960

- Helena had known about sex from a very early age, but treated it as a joke, like what she called your plumbing.
 - Mary McCarthy, The Group 1963

plums noun

no sexual contact (when the expectation of intimacy is high) *UK*, 1989
Royal Navy slang.

"Howja get on with them birds, Taff?"
 "Plums, mate, nothing but bleeding plums." — Rick Jolly, Jackspeak 1989

pocket pool noun

used of a man, self-stimulation or masturbation while clothed *US*, 1960 Word play based on ball play; the title of a song by Killer Pussy on the 'Valley Girl' soundtrack.

 For chrissake, I'm a cop, Phil. What do you think I do all day, hang around eating tacos with Missy and playing pocket pool? — Robert Campbell, Juice 1988

podger verb

to have sex UK: SCOTLAND, 1996

 Ah'd podger that aw right! — Michael Munro, The Complete Patter 1996

pods noun

the female breasts US, 1968

• — Fred Hester, *Slang on the 40 Acres* 1968

pogue noun

a homosexual male who plays the passive role during anal sex, especially if young *US*, 1941

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

pointers noun

female breasts with prominent pointed nipples *US*, 1983

She was a healthy-looking bitch, a jogger type with a great rack ... a couple of real pointers. And I'm not talking about a bra with rubber nipples. I'm talking about a pair of honest-to-Christ pointed nips that must have weighed as much as silver dollars.

 Gerald Petievich, To Die in Beverly Hills

poke verb

1 (from a man's point of view) to have sex with a woman *UK*, 1868

poker | poontang 137

 BB: Hev. asshole, here's the ultimate fuck-you. I just poked your wife! — Tin Men 1987

▶ poke squid

2 (of a male) to have sex US, 1982

 What, Rory – you wen poke squid las' night? - Douglas Simonson, Pidain to da Max Hana Hou 1982

poker noun

the erect penis US, 1969

• Gawd, what a poker it was! — Screw 17th November 1969

pole noun

the penis UK, 1972

• "Bitch," I replied coldly, "until you grow a pole you leave the pimping to me." - Donald Goines, Whoreson 1972

polish noun

oral sex performed on a man NEW ZEALAND, 1998

 Whady want, sailor, all the way or just a polish? — David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

polish and gloss; polish verb (of a male) to masturbate UK. 1992 Rhyming slang for toss.

• She wouldn't go all the way but she didn't mind polishing my Grandfather Clock [penis]. — Ray Puxley, Cockney Rabbit 1992

polv noun

a person who loves and has sex with multiple partners US, 2000

An abbreviation of 'polyamorous'.

 Not all neo-pagans are polys and not all polys are neo-pagans[.] — Nerve October-November, 2000

pommy cock noun

an uncircumcised penis AUSTRALIA, 1985

• Thommo, *The Dictionary of Australian* Swearing and Sex Savings 1985

pom-pom noun

sex US, 1947

Used by US soldiers in Japan and the Philippines.

 American Speech February, 1947: 'Pacific war language'

ponv noun

a female who moves quickly from sexual relationship to sexual relationship, manipulating and using her partners US, 1999

 Connie Eble (Editor), UNC-CH Campus Slang Fall, 1999

ponvplav noun

an animal transformation sexual fetish, in which the dominants train, ride, and groom people who dress and act like ponies US. 2000

 The erotic elements of ponyplay depend on the people involved. - The Village Voice 28th November 2000

poo noun

the buttocks; the anus BAHAMAS, 1982

• - John A. Holm, Dictionary of Bahamian English 1982

pooch noun

the buttocks BARBADOS, 1965

• - Frank A. Collymore, Barbadian Dialect 1965

poochi noun

the vagina US, 1998

• There's [...] a "poochi," a "poopi," a "peepe,", a "poopelu," a "poonani," a "pal" and a "piche[."] — Eve Ensler, The Vaaina Monoloaues 1998

pooki noun

the vagina US, 1998

• In Westchester they called it a pooki, in New Jersey a twat. — Even Ensler, The Vagina Monologues 1998

poon noun

the vagina; a woman; a woman as a sex object; sex with a woman US, 1957 A shortened form of poontang.

 [H]e was given excess gambling skim to invest as he saw best and opened a call house specializing in underaged poon dressed up as movie stars. - James Ellroy, Hollywood Nocturnes 1994

poon light noun

in the pornography industry, a light used to illuminate the genitals of the performers US, 1995

Adult Video News October, 1995

poontang noun

the vagina; sex; a woman regarded as a sexual object US, 1929

Suggestions that the term comes from an American Indian language, Chinese, Bantu, Peruvian or a Filipino dialect notwithstanding, it almost certainly comes from the French putain (prostitute).

poony | pork 138

 He dug that young poontang – even though at his age I knew he was shooting blanks. – Edwin Torres, Carlito's Way 1975

poony noun

the vagina; women as sexual objects *UK*, 1994

 Position her batty (the posterior) over de subwoofers – at moments of extreme bass de vibrations will stimulate her poony. – Sacha Baron-Cohen, Da Gospel According to Ali G 2001

poop chute; poop shute; poop shooter noun the rectum and anus US, 1970

 And if you inform him that your poop chute is a one-way street, he's gotta respect that, or he won't get a taste of your sweet lovin'! — Seattle Weekly 9th August 2001

pootenanny; pooties noun

the female buttocks US, 1997

 [A] tourist from the Home Counties dancing in jiggling her pooties in front of der face. — Ben Elton, High Society 2002

pootie noun

the vagina US, 1999

 [Y]oung supple breasts, a tight firm ass and an uncharted pootie. — Cruel Intentions 1999

pooze noun

the vagina US, 1975

 Listening to Barry [White]'s unctuous, pooze-ooze voice, it is conceivable that this man is dangerous[.] — Lester Bangs, Psychotic Reactions and Carburetor Dung 1975

pop noun

an ejaculation US, 1986

 We want the pop. How much time is left on this cassette? Three minutes.
 Okay, give us the pop in two forty-five.
 Robert Stoller and I.S. Levine,
 Coming Attractions 1991

pop verb

1 to ejaculate; to experience orgasm *US*, 1961

 The cocks pop and the wads fly as wide-open mouths strain to catch the steaming jizz. — Adult Video August/September, 1986

2 to have sex with someone US, 1965

 Well, did you pop her? You must have jugged her by now, haven't you? — Claude Brown, *Manchild in the Promised Land* 1965

3 (used of a male) to have sex with a virgin BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

▶ pop your nuts

4 to ejaculate US, 1970

• They just want to pop their nuts as fast as they can. — John Warren Wells, *Tricks of the Trade* 1970

pop your nuts

5 (of a woman) to experience an orgasm US, 1969

 [A] girl is more likely to pop her nuts with a prick buried in her tail than in her mouth. — Juan Carmel Cosmes, Memoir of a Whoremaster 1969

▶ pop your rocks

6 to ejaculate US, 1977

 [H]ere was this guy looking her in the eye like he wanted something more than to pop his rocks. — John Sayles, Union Dues 1977

▶ pop your water

7 to ejaculate BAHAMAS, 1971

 John A. Holm, Dictionary of Bahamian English 1982

popcorn pimp noun

a small-time pimp; a pimp who fails to live up to pimp standards *US*, 1972

 One of the bouncers pulled his wallet out. Popcorn pimp, he didn't have fifty dollars. — Edwin Torres, After Hours 1979

pop shot noun

a scene in a pornographic film or photograph depicting a man ejaculating US, 1991

- Most of the guys get paid anywhere from \$75 to \$300 per pop shot.
 - James Ridgeway, Red Light 1996

pork noun

1 flesh, especially in a sexual context *UK*, 1996

 [S]he'd asked him to don oven gloves before scratching her pork. — Will Self, The Sweet Smell of Psychosis 1996

2 the genitals, male or female BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

pork verb

to have sex with someone US, 1968

 But I think maybe Newt [Gingrich] was having some trouble at home with his 139 pork sword | press

new wife, the former staffer he started porking while he was still married to his second wife. — Al Franken, *Lies* 2003

pork sword noun

the penis US, 1966

- Ulrika: Caught in media glare playing hide the pork sword with Sven.
 - Rated lune, 2002

porky noun

the vagina BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

porridge gun noun

the penis UK, 2003

 Isn't it time for men to celebrate their porridge guns outside the murky confines of the water closet? — Richard Herring, Talking Cock 2003

portion noun

an act of sexual intercourse as something given to a woman UK, 2000

- Thought you'd still be round that sort's place giving her a second portion.
 John King, Human Punk 2000
- John King, Haman Fank 2000

portnoy noun

a male masturbator UK, 1970

A reference to *Portnoy's Complaint*, a novel by Philip Roth, 1969.

- [Suzy Creamcheese's] ascents and descents throughout the afternoon providing a pleasant bonus for us uncomplaining Portnoys below.
 - Richard Neville, Play Power 1970

posh wank noun

an act of male masturbation while the penis is sheathed in a condom *UK*, 1999

 He reached for the condoms. A posh wank would put the world to rights.
 Kevin Sampson, Powder 1999

posteriors noun

the penis and testicles BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian English* 1982

postop noun

a transsexual who has undergone all surgery necessary to complete a sex change *US*, 1995

 As a two-year postop MTF, I can attest life as a woman is no bowl of cherries. — Nancy Tamosaitis, net.sex 1995

pot verb

pot the white

to have sex UK, 1955

An allusion to billiards.

 H.E. Bates, The Darling Buds of May 1955

pound verb

▶ pound her pee-hole

from the male perspective, to have energetic sex *US*. 1994

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

▶ pound the bishop

(used of a male) to masturbate US, 1977

 I stop pounding the bishop now, lest I cross the finish-line right along with him. — Adam Film World 1977

pound off verb

(used of a male) to masturbate US, 1969

 But I've been pounding off over this for a week! — Philip Roth, Portnoy's Complaint 1969

pour verb

▶ pour the pork

(from the male point of view) to have sex US, 1973

 [S]he told him she just laid a guy across the hall and had seen a gun under his pillow while he was pouring her the pork. — Joseph Wambaugh, The Blue Knight 1973

pozzle noun

the vagina US, 1962

 I mean, whoever heard of a man gettin' too much pozzle? — One Flew Over the Cuckoo's Nest 1962

prawn noun

an ugly person with an attractive body *UK*, 2004

• Prawn [...] Tasty body, shame about the face. — *Popbitch* 19th February 2004

pre-cum noun

penile secretions prior to orgasm UK, 1995

 I keep my motion steady, working him, drinking in his heady pre-cum. — Marcy Sheiner (Editor), Herotica 4 1996

premie noun

a premature sexual ejaculation; a man who is subject to such a thing US, 1975

 Xaviera Hollander, The Best Part of a Man 1975

press verb

to have sex UK, 2006

pretties | prong 140

 I can't believe someone I've pressed is dead. — Noel Clarke, Kidulthood 2006

pretties noun

the female breasts UK. 1973

 I looked down at my own pink tipped pretties and decided that maybe the peepers wouldn't have much time for me after all. — Petra Christian, The Sexploiters 1973

prick noun

the penis UK, 1592

In conventional English until around 1700. William Shakespeare (1564–1616) played word games with it, Robert Burns (1759–96) used it with vulgar good humour and the Victorians finally hid it away.

 She used candles, Roman candles, and door knobs. Not a prick in the land big enough for her, not one. Men went inside her and curled up. — Henry Miller, Tropic of Cancer 1961

prick rag noun

a cloth used to clean a man after sex US, 1987

 Afterwards I stand there quietly for a moment, still holding his penis in my right hand, my left hand resting on his chest. Then I reach for a prick rag[.]
 Frederique Delacoste, Sex Work 1987

pricksmith noun

a military doctor or medic who inspects male recruits for signs of sexually transmitted disease *US*, 1967

• - Linda Reinberg, In the Field 1991

prick-teaser noun

a woman who invites sexual advances but does not fulfil that which she seems to promise *US*, 1970

- She was always a prickteaser. Now she stood so closely the pert tips of her tits radiated warm spots on his chest.
 - Earl Thompson, *Tattoo* 1974

pride of the morning noun

the erection experienced by a man upon awakening in the morning US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

Prince Albert; Albert noun

a piece of jewellery for a penile piercing; also applied to the piercing itself *UK*, 2001 This etymology is the stuff of romantic myth: the procedure and bejewelling is named for Queen Victoria's consort who, it is claimed,

endured the embellishment of his member to enhance his Queen's pleasure.

 Hi, my name is Michael, and I wear a P.A. (Prince Albert) [...] When a P.A. is done the urethra is pierced between glans and shaft and the other side of the ring leaves the penis through the tip. — www.fortunecity.com/village 24th lune 2001

Princeton rub; Princeton style noun the rubbing of the penis between the

thighs of another boy or man until reaching orgasm US, 1971

Princeton is a prestigious and cultured East Coast university.

 Princeton rub – Ostensibly reflects the gentlemanly restraint of the Ivy League.
 Wayne Dynes, Homolexis 1985

pringle noun

multiple orgasms *UK*, 2001 From the advertising slogan for Pringles™, a savoury snack: 'once you pop you can't stop'.

Sky Magazine July, 2001

prison punk noun

a formerly heterosexual man who submits to homosexual sex in prison *US*, 1954

 You have the free-world homosexuals like me. You have the strictly prison punks. — John Martin, Break Down the Walls 1954

privates noun

the genitals of either sex UK, 1602

 On one of Schiaparelli's evening dresses, a fastener slices diagonally across the wearer's groin, like an arrow pointing to her privates. — The Observer 23rd November 2003

prize jewels carrier noun

the scrotum UK, 2002

[A] gaping hole in my prize jewels carrier. I have since paid many visits to hospital[.] — Mixmag February, 2002

prod noun

the penis US, 1975

 – American Speech Spring-Summer, 1975: 'Razorback slang'

prong noun

the penis US, 1968

 "He's got the biggest prong I ever saw on a white man", Gorilla said in honest admiration. — Earl Thompson, Tattoo 1974 141 pronger | pucker up

pronger noun

the penis US, 1977

 I doubt if there are very many gigs where he doesn't end up pogoing his pronger in some sweet honey's hive.
 Lester Bangs, Psychotic Reactions and Carburetor Dung 1977

prong-on noun

an erection US, 1974

 So I go, and I'm gone a pretty long time, because I got this huge prong on and I gotta practically stand on my head if I wanna piss in the hopper and not in my own fuckin' mouth. — George Higgins, Cogan's Trade 1974

proof shot noun

a photograph, or a scene in a pornographic film, of a man ejaculating US, 1995

 Proof Shot stems from old time producers demanding an external ejaculation of sperm so that the customer saw proof that he popped his wad. — Adult Video News August, 1995

props noun

false breasts US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

pross; pros noun

a prostitute UK, 1905

 Several of her stable prosses were chatting over too hot cups of coffee, eager to break luck, anxious for Leila to tell them where to turn the first trick of their workday. — Emmett Grogan, Final Score 1976

prossie noun

a prostitute US, 1971

 "Biffer," "prossie," "she-she," "pigmeat" are some other slang designations. — Charles Winick, The Lively Commerce 1971

prosty; prostie noun

a prostitute US, 1930

 And then she was on top of me, working me up like a Paris prostie[.]
 Roger Gordon, Hollywood's Sexual Underground 1966

protein shake noun

in the pornography industry, semen that is swallowed *US*, 1995

■ Adult Video News October, 1995

prune noun

the anus US, 1967

An allusion to the wrinkles found on each.

- I guess by now you know what MY FANTASY will be about: the old prune, that tight little chocolate path[.]
 - Screw 20th November 1972

prune pusher noun

the active participant in anal sex US, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

PT noun

a woman who promises more sex than she delivers US, 1958

An abbreviation of PRICK-TEASER.

"She's the biggest little PT in town,"
 a tall girl who reminded Jack of one of
 the Andrew Sisters turned to advise
 him. — Earl Thompson, Tattoo 1974

PTA noun

a hasty washing by a female *US*, 1971 In the *US*, the most common association with PTA is the school-support Parent-Teacher Assocation. The PTA in question here refers to the woman's *pussy*, *t*its and *ass*.

 Eugene Landy, The Underground Dictionary 1971

pube noun

▶ get pube

in the categorisation of sexual activity by teenage boys, to touch a girl's vulva *US*, 1986

 Next in order of significant intimacy was "getting silk," which meant touching panty-crotch, and then for the more successful, "getting pube."

- Terry Southern, Now Dia This 1986

pubes noun

pubic hair US, 1970

A year has passed. I'm older. I'm wiser.
 Garth got pubes. — Wayne's World 2
 1993

pubies noun

pubic hairs US, 1968

 He sat up and picked a few pubies like flecks of tobacco from the tip of his tongue — Richard Price, The Wanderers 1974

pucker up verb

to tighten your rectal and anal muscles *US*, 1972

 Well, they like you to squeeze yourself up, you know, so it would be tighter. pud | pull off 142

They call it puckering up. And they like to put it in and bring it out and you just all the time squeezing on it.

- Bruce Jackson, In the Life 1972

pud noun

pound your pud

(of a male) to masturbate UK. 1944

- He picked up Rocky's limp cock, nursed it with his tongue back into a hard-on, and gave him the wildest, frenziedest, freakiest blow job his world had ever seen, while he pounded his own pud.
 - Steve Cannon, Groove, Bang, and live Around 1969

vour pudding (of a male), to masturbate UK, 1944

▶ pull your pud; pull your pudden; pull

- I sat there pulling my pud like a total dip and told her to take her whatchamacallit and go home[.]
 - Lawrence Block, No Score [The Affairs of Chip Harrison Omnibus 1970

Plays on 'dragon' (the penis) and the song 'Puff, the Magic Dragon'.

• - Erica Orloff JoAnn Baker Dirty Little Secrets 2001

pull noun

a woman as a sex object UK, 1985

 Bob Young and Micky Moody, The Language of Rock 'n' Roll 1985

pull verb

▶ pull on the rope

to masturbate a man US, 1972

- And then you start pulling on the rope or to throw the bad-headed champ [perform oral sex], boy you have reached rock bottom in my opinion.
 - Bruce Jackson, In the Life 1972

▶ pull pud

(used of a male) to masturbate UK, 1994

- I'm not pulling pud here. I know we're gonna be big. - Airheads 1994
- pull the head off it

S&M WORDS

bottom noun, US, 1961

the submissive partner in a homosexual or sadomasochistic relationship

Boots could take either the top or the bottom, without the least show of emotion. - Donald Goines, Whoreson 1972

dump verb, US, 1957

to derive sexual pleasure from sadistic acts

 Tricks pay a hundred dollars to dump girls. Sometimes more. I'd never take a dumping myself for less than a hundred. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

heavy scene noun, US, 1979 sado-masochistic sex

· During one of his periodic excursions to other cities in search of new "heavy scenes" - and his reputation as a top-man precedes his forays - Chas was asked to play an auctioneer at a simulated "slave auction[.]" - John Rechy, Rushes 1979

lasting mark noun, US, 1987

a welt or bruise produced in sadomasochistic

If a man says "no lasting marks" he is put through a gradual build-up of increasingly painful procedures. - Frederique Delacoste, Sex Work 1987

rough trade noun, US, 1927

a tough, often sadistic male homosexual, especially as a casual sex-partner

• I had an address book a mile long, packed with tricks from "drag queens" to rough trade, old aunties, little nellie queens that stayed home with mother. - Antony James, America's Homosexual Underground 1965

Sadie Masie noun, US, 1965 sado-masochism

· A side trip to the "S. & M." (sadomasochistic) or "Sadie-Maisie" homosexual bars - G. Legman, The Fake Revolt 1967

pud puller noun

- a male masturbator US, 1990
 - A pudpuller at the movies that night said one of them called the other Joe. - Seth Morgan, Homeboy 1990

puff verb

▶ puff the dragon; puff the magic dragon to perform oral sex on a man US, 2001

(of a male) to masturbate UK, 2002

 I cannot wait for her to fuck off out the house so's I can get into some of them little adverts and pull the fucking head off it. — Kevin Sampson, Clubland 2002

pull off verb

(used of a male) to masturbate IRELAND, 1922

 I can't and won't believe it: four or five guys sit around in a circle on the floor, and at Smolka's signal, each begins to pull off – and the first one to come gets the pot, a buck a head.
 Philip Roth, Portnoy's Complaint 1969

pum noun

the female genitals JAMAICA, 2006 In UK use among urban black youths.

Now tell everyone that you're a lesbian.
 And that lick pum. — Noel Clarke,
 Kidulthood 2006

pump verb

to have sex, usually from the male perspective *UK*, 1730

 Think I ought to take along some jelly in case she wants to get pumped in the ass? — Terry Southern, Now Dig This 1975

pumps noun

the female breasts US, 1949

 Vincent J. Monteleone, Criminal Slang 1949

pum-pum noun

the vagina JAMAICA, 1972

 Flowers & Alvin, In A De Pum Pum 1972

punani; 'nani noun

1 the vagina; hence a woman regarded as a sexual object; hence sex with a woman *UK*, 1972

Probably West Indian. The etymology is uncertain, possibly rooted in **POONTANG** (the vagina, hence sex). Black slang, popularised in the wider community by comedian Ali G (Sacha Baron-Cohen, b. 1970) and rap music.

 He ain't gonna do shit to you, that's my 'nani now, you get me? — Noel Clarke, Kidulthood 2006

▶ ride the punani

2 to have sex UK, 2003

West Indian slang popularised in the UK in the late 1990s by comedy character Ali G (Sacha Baron-Cohen).

 Susie Dent, The Language Report 2003

punch noun

an act of sexual intercourse; a person viewed only in terms of sex US, 1983

 She was just a punch. — Gerald Petievich, To Die in Beverly Hills 1983

punchboard noun

a sexually available and promiscuous woman *US*, 1977

A 'punchboard' is a game which used to be found in shops, where for a price the customer punched one of many holes on the board in the hope of winning a prize.

• Claymore Face, the platoon punchboard, was there too. — Larry Heinemann, *Close Quarters* 1977

punk noun

a young and/or weak man used as a passive homosexual partner, especially in prison *US*, 1904

 Four years fuckin' punks in the ass made you appreciate rib when you get it. — Reservoir Dogs 1992

punk verb

to have anal sex with someone US, 1949

 I had some Vaseline for my chapped lips and the desk copper leered and asked if we punked each other. — Neal Cassady, The First Third 3rd July 1949

puppies noun

female breasts US, 1963

 Previous posts about her breast size were accurate. Un-be-lievable! Those puppies wanted out of that sweater!

 rec.arts.tv.soaps
 14th
 September

puppies in a box noun

in the pornography business, a group of bare-breasted women cavorting US, 1991

 Um-hmmm. Puppies in a box [four young women playing[.] — Robert Stoller and I.S. Levine, Coming Attractions 1991

puppy noun

a small penis US, 1980

 Édith A. Folb, runnin' down some lines 1980

pups noun

the female breasts US, 2005

 Laura loses her orange bra, then treats us to her pink-nosed pups and she lies back and diddles her cliddle. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

purple-headed warrior; purple warrior noun the erect penis US, 1998

 Imagine her surprise when you cuddle up next to her and she feels your purple-headed warrior preparing for a third battle. — Karl Mark, The Complete A**hole's Guide to Handlina Chicks 2003

purple-headed womb ferret noun

the penis UK. 2003

Red Handed (Cardiff) Autumn.

purple-helmeted warrior noun

▶ send in the purple-helmeted warrior to have sex US, 2001

• Another way to say "intercourse" [...] Sending in the purple-helmeted warrior[.] — Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

push verb

push the bush

(used of a male) to have sex with a woman US, 1984

• The bartender spoke slowly, as if to an idiot child. "You know, push the bush? Slake the snake? Drain the train? Siphon the python?" - James Ellroy, Because the Night 1984

push in the bush noun vaginal sex US. 1980

• - Maledicta Winter, 1980: 'A new erotic vocabulary'

puss noun

the vagina; a woman; sex with a woman US. 1981

An abbreviation of pussy

 It had been awhile since I had any good puss, and I wanted some of this. Robert Lipkin, A Brotherhood of Outlaws 1981

pussy noun

1 the vagina; a woman as a sexual object; sex UK, 1880

 "You know what they're saying about us in Wormwood Scrubs," Mick [Jagger] confided, "they're saying that when the cops arrived they caught me eating a Mars Bar out of your pussy." - Uncut January, 2002

2 the mouth (as an object of sexual penetration) US, 1988

· the rough trade type that insisted on calling my mouth his pussy — Peter Sotos, Index 1996

pet the pussy

3 (of a female) to masturbate US, 2001

 Another way to say "the girl is masturbating" [...] Petting the pussy[.] Erica Orloff and IoAnn Baker, Dirty Little Secrets 2001

▶ push pussv

4 to work as a pimp US, 1992

 I sold dope, and began pimping, pushing pussy at the bar. — Pete Earley, The Hot House 1992

▶ sling pussy

5 to work as a prostitute US. 1990

 Now that she was good for nothing else, she figured why not fulfill Sugarfoot's highest ambition for her and sling pussy on Sunset Strip. - Seth Morgan, Homeboy 1990

pussy beard noun

female pubic hair US, 1967

• — Dale Gordon, The Dominion Sex Dictionary 1967

pussy bumping noun

genital-to-genital lesbian sex US, 1949

• — Vincent J. Monteleone, *Criminal* Slang 1949

pussycat; pussy cat noun

the vagina US, 1980

 Don't wear panties underneath your pajamas, dear; you need to air out your pussycat — Eve Ensler, The Vagina Monologues 1998

pussy cloth noun

any improvised sanitary towel JAMAICA,

• - Thomas H. Slone, Rasta is Cuss 2003

pussy collar noun

a desire for sex US, 1963

• Yes, dopers and drugmen and dapper mocking Dans - the fuzz and pussy and pussy-collared[.] — Clarence Cooper Jr, Black 1963

pussy fart noun

an eruption of trapped air from the vagina during sexual intercourse US, 1995

 Turning pussy farts into mainstream humor requires intense effort. - Howard Stern, Miss America 1995

pussy finger noun

the index finger US, 1977

 You almost wrecked my pussy finger. - Saturday Night Fever 1977

pussy game noun

prostitution US, 1978

 A pimp is an organizer in the pussy game (prostitution). - Burgess Laughlin, Job Opportunities in the Black Market 1978

pussy hair noun

female pubic hair US, 1969

 One of the hottest times ever was when I told my lover I wanted to go down on her but I wanted to trim her pussy hair first. — Violet Blue, The Ultimate Guide to Cunnilingus 2002

pussy hound noun

a man obsessed with sex and women US, 1984

 The Stallion was a weight lifter, a party animal – a real pussy hound – and a damn good shooter. — Richard Marcinko, Roque Warrior 1992

pussy juice noun

vaginal secretions US, 1989

• [N]ude photographer Suze Randall carefully poses stripper Linda Lee Tracey and adds a few drops of "pussy juice" to her vulva. — Barry Keith Grant, Voyages of Discovery 1992

pussy lips noun

the labia US, 1969

 Ugh. All that hair. Then my pussy lips be black. — Alice Walker, The Color Purple 1982

pussy whisker noun

a pubic hair US, 1986

 You got a wild pussy whisker up your ass? — Robert Campbell, In La-La Land We Trust 1986

put verb

▶ put it about

to be sexually promiscuous UK. 1975

• The simplest explanation was that he had just got tired of Jacqui [...] He was

a man who had always put it about a bit. — Simon Brett, *Cast in Order of Disappearance* 1975

puta noun

a sexually promiscuous woman; a prostitute *US*, 1964

From Spanish puta (a whore).

 Liz had been cheating on her. Liz was becoming a tramp. A little chippy. A puta. — Sheldon Lord, The Third Way 1964

puto noun

a male homosexual US, 1965

Border Spanish used by English-speakers in the American southwest.

[T]he most derogatory are puto (homosexual), culero (coward), and relaje (informer). — George R. Alvarez,
 Semiotic Dynamics of an Ethnic-American Sub-Cultural Group 1965

put out verb

to consent to sex US, 1947

 Even if it's true she [Britney Spears] doesn't put out (hah!)[.] — The Guardian 12th March 2002

putz noun

the penis US, 1934

 Dave's professional putz was just too big. — Josh Alan Friedman, Tales of Times Square 1986

pyjama-python noun

the penis AUSTRALIA, 1971

I flashed the old pyjama-python[.]
 Barry Humphries, Bazza Pulls It Off!

Qq

quail noun

a girl under the legal age of consent US, 1976

A shortened form of san quentin quail.

 Radio Shack, CBer's Handy Atlas/Dictionary 1976

queef noun

the passing of air from the vagina US, 2002

 [D]efending this limp-wristed yuppie handjob of an album as if it were High Art, and acting as if the blues were a queef emitted from the loins of Camryn Manheim – when she had a yeast infection[.] — OC Weekly 25th October

queen bee noun

the manager of a homosexual brothel *US*, 1967

 Customers call the queen bee and specify the male they want by physical characteristics and the length of time he is wanted. — Mark Holden, Sodom 1967 American Style 1967

aueenie noun

a prostitute US, 1964

 Rest a us queenies from them eight places up and down the street, we was left high and dry, cause they wasn't gonna open them places up no more.
 Robert Gover, Here Goes Kitten 1964

queer noun

a homosexual man or a lesbian *US*, 1914 Usually pejorative, but also a male homosexual term of self-reference within the gay underground and subculture.

 The homosexual, who was playing hard to get, came to one masquerade party dressed as Tinkerbelle, the good fairy. He was what the other queers called a screamer. — Phyllis and Eberhard Kronhausen, Sex Histories of American College Men 1960

queer adjective

driven by deep and perverse sexual desires US, 1967

 I say, You not queer, baby. You look around you and you see, you not the only one. — Sara Harris, The Lords of Hell 1967

queer's lunch box noun

the male crotch US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

aueue noun

▶ put on a queue

(of a woman) to have sex with a line of partners, one after the other AUSTRALIA, 1970

- [A] generous girl will "put on a queue" behind the sand dunes for a seemingly unlimited line-up of young men.
 - Richard Neville, Play Power 1970

auickie noun

a sexual encounter that is carried out quickly *US*, 1950

 We had a quickie; I didn't come & was only telling of the future where there were better bed fucks & us living contentedly as we walked slowly across town again to her home. — Neal Cassady, The First Third 5th November 1950

quickie verb

to have sex in a hurry US, 1959

 But I had a little matinee session with a doll who just won't be quickied.
 Irving Shulman, The Short End of the Stick 1959

auiff noun

the vagina; a woman as sex object; a prostitute *UK*, 1923

Archaic in the US, but understood in context.

"Black or blonde," he said. "If it's quiff, it's all the same to Brain-Brain."
 Thurston Scott, Cure it with Honey 1951

quim noun

the vagina; used objectively as a collective noun for women, especially sexually available women UK, 1735

 With his pal filling her quim and Butler's dick sliding in and out of her luscious lips, Kari gets a heaping helping of the living needle from both ends at once. — Adult Video August/September, 1986

Rr

rabbit noun

1 a man who ejaculates with little stimulation US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

▶ go like a rabbit

2 to demonstrate eagerness during sex UK,

 I'm gonna do it to you, gonna do it sweet banana, you'll never give up / Yes: Go like a rabbit, gon-na grab it, gon-na do it 'til the night is done
 Paul McCartney, Hi, Hi, Hi 1972

racehorse noun

an accomplished, sought-after prostitute US, 1972

 [A] young what-they-call "racehorse," she'd have run in there, got her \$20, and have been back in fifteen minutes.
 Bruce Jackson, Outside the Law 1972

rack noun

1 a woman's breasts US, 1970

 Up there near the Section 23 sign.
 Check the rack on that broad. — Jim Bouton, Ball Four 1970

on the rack

2 available for prostitution US, 1977

 Out on the rack nearly an hour and half and she still hadn't broke luck.
 John Sayles, Union Dues 1977

rag noun

a sanitary towel US, 1966

 R is for rag to catch the flow from the womb / it substitutes for Kotex when menstruation is in full bloom. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1966

rainbow noun

▶ go up the rainbow

to experience sexual ecstasy UK, 1972

• — Richard Allen, *Boot Boys* 1972

rainbow party noun

oral sex on one male by several females, all wearing different colours of lipstick US, 2003

A rainbow party is an oral sex party.
 It's a gathering where oral sex is performed. And a rainbow comes from all – all of the girls put on lipstick and each one puts her mouth around the penis of the gentleman or gentlemen who are there to receive favors and make marks in a different place on the penis, hence the term rainbow.

 Oprah Winfrey Show 2nd October 2003

Raincoat Charlie noun

a striptease audience member who masturbates beneath the safety of his raincoat *US*, 1981

• — Don Wilmeth, The Language of American Popular Entertainment 1981

ram verh

(from a male perspective) to have sex, perhaps violently *UK*. 2001

"I am. I'm going to ram you hard." [...]
 I pull her towards myself and slams her back to the wall[.] — Kevin Sampson,
 Outlaws 2001

ramrod noun

the penis; the erect penis UK, 1902

 My ramrod is me, any man's rod is himself. — Clarence Major, All-Night Visitors 1998

randv comedown noun

a desire for sex as the effects of drug use wear off UK, 2002

• - Paul Baker, *Polari* 2002

rat noun

a prostitute BARBADOS, 1965

 Frank A. Collymore, Barbadian Dialect 1965

rat bite noun

a skin bruise caused by sucking US, 1982 Hawaiian youth usage.

 Douglas Simonson, Pidgin to da Max Hana Hou 1982

rattle noun

▶ give a rattle

to have sexual intercourse with a female IRELAND, 2001

 He's giving her a rattle, no doubt about it. — Paul Howard, The Teenage Dirtbag Years 2001

rattle verb

▶ rattle someone's knickers

to have sex US, 1967

 I wonder who's rattling her knickers.
 Elaine Shepard, The Doom Pussy 1967

rattlesnake noun

▶ like a rattlesnake

of a woman, describes vigorous participation in sexual intercourse *UK*, 2000

• The gorgeous contours of her figure stir

even have the goddamn courtesy to give him a reach around! — Full Metal Jacket 1987

ream verb

to have anal intercourse US, 1942

 Night after night, he rooted, rolled, and reamed. — Tom Robbins, Jitterbug Perfume 1984

PROSTITUTE

baby pro noun, US, 1961

a very, very young prostitute

 Burgess Laughlin, Job Opportunities in the Black Market 1978

boom-boom girl noun, US, 1966

 The rest of the day was spent in finding a boom-boom girl. — Charles Anderson, The Grunts 1976

dirty leg noun, US, 1966

a woman with loose sexual mores; a common prostitute

• A dirty leg is the \$5 or \$10 trick. — Bruce lackson. *In the Life* 1972

flatback noun. US. 2002

 [U]nlike some of his peers, he didn't take just any ho – he liked his flatbacks clean and innocent-looking. — Tracy Funches, Pimpnosis 2002

hard leg noun, US, 1967

an experienced, cynical prostitute

 Kenn 'Naz' Young, Naz's Underground Dictionary 1973 mudkicker noun, US, 1932

a prostitute, especially of the street-walking variety

 She was three-quarter Kelsey with mossy glossy hair / she was a stompdown mudkicker and her mug was fair. — Bruce Jackson, Get Your Ass in the Water and Swim Like Me 1964

pross; pros noun, UK, 1905

 Several of her stable prosses were chatting over too hot cups of coffee, eager to break luck, anxious for Leila to tell them where to turn the first trick of their workday. — Emmett Grogan, Final Score 1976

racehorse noun, US, 1972

an accomplished, sought-after prostitute

 [A] young what-they-call "racehorse," she'd have run in there, got her \$20, and have been back in fifteen minutes. — Bruce Jackson, Outside the Law 1972

a hearty lusting in him. Snuggly fitting round her waist. Neat. Trim. Like a rattlesnake, he bets. — Jack Allen, When the Whistle Blows 2000

raw adjective

naked US, 1931

 Though we both wore pajamas, he had insomnia. Now at least I can sleep raw.
 Mary McCarthy, The Group 1963

razzle-dazzle noun

sexual intercourse UK, 1973

 [E]very time we indulged in the full genital razzle-dazzle, we grew closer to each other[.] — Doug Lang, Freaks 1973

reach-around noun

manual stimulation of the passive partner's genitals by the male penetrating from behind US, 1987

• I'll bet you're the kind of guy that would fuck a person in the ass and not

ream job noun

anal sex US, 1995

 The next time you put an ad in your personals section in the back of your magazine about "ream jobs" show a nice brown or black female ass!
 David Kerekes, Critical Vision

rear door delivery noun

anal sex US, 1973

 [T]hen I was inside him with the strange device, making a "rear door delivery," as they say. — Jennifer Sills, Massage Parlor 1973

red badge of courage noun

a notional badge awarded to someone who performs oral sex on a woman who is experiencing the bleed period of the menstrual cycle *US*, 1994

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994 149 red-eye | rig

red-eve noun

the anus US, 1966

 Ben over and crack yo daddy some redeye, punk! — Seth Morgan, Homeboy 1990

red-light adjective

pertaining to prostitution US, 1900

 The District's "red-light" region may be the largest on earth. — Jack Lait and Lee Mortimer, Washington Confidential 1951

red wings noun

sexual intercourse or oral sex with a woman who is experiencing the bleed period of the menstrual cycle $\it US$, $\it 1971$

From motorcycle gang culture.

 "Not today, H, I can't, the painters are in. I'll be OK tomorrow." "I don't mind getting me red wings." "You filthy sod."
 — Garry Bushell. The Face 2001

reef verb

to fondle another person's genitals *UK*, 1962 Probably from the earlier sense 'to pick a pocket'.

 The back row of the cinema was occupied with hot bodies reefing each other[.] — Brian McDonald, Elephant Boys 2000

rent noun

a youthful, attractive homosexual male prostitute *UK*, 1967

 Bruce Rodgers, The Queens' Vernacular 1972

rent whore noun

an occasional prostitute who sells her services when cash is otherwise short *US*, 1973

 Next rung up on the prostitution ladder are rent whores, girls who turn a few tricks to buy clothes or pay the rent.
 Gail Sheehy, Hustling 1973

reverse cowgirl noun

a sexual position in which the woman straddles the prone man, facing his feet *US*, 1991

 When you're working, is there a sexual act or position you won't do. BRITTANY ANDREWS: Reverse cowgirl. I can't stand it. — Playboy 1st March 2002

reverse o noun

a position for mutual, simultaneous oral sex between two people, or the act itself *UK*, 2003 • — Caroline Archer, Tart Cards 2003

rice paddy Hattie noun

any rural Chinese prostitute US, 1949

 American Speech February, 1949: 'A.V.G. Lingo'

Richard noun

the penis UK, 2001

An extension of **DICK** (the penis).

• — Sky Magazine July, 2001

ride verh

1 to have sex US, 1994

Usually from the female perspective.

I tied him to the bed, then I rode him.
 He loved it! — Anka Radakovich,
 The Wild Girls Club 1994

2 (used of a lesbian) to straddle your prone partner, rubbing your genitals together *US*, 1967

 Riding is when one girl gets on top of another and their legs are criss-crossed and you just go up and down. — Ruth Allison, Lesbianism 1967

▶ ride the Hershey Highway

3 to engage in anal sex US, 1989

• - Pamela Munro, U.C.L.A. Slang 1989

▶ ride the silver steed

4 to participate in bismuth subcarbonate and neoarsphenamine therapy for syphilis *US*, 1981

Maledicta Summer/Winter, 1981:
 'Sex and the single soldier'

ride and a rasher noun

sexual intercourse followed by breakfast *IRELAND*, 1999

 I'd say she'd give you a ride and a rasher if you played your cards right.
 Terence Dolan, A Dictionary of Hiberno-English 1999

riding Saint George; the dragon on Saint George noun

heterosexual sex with the woman straddling the man, her head upright *US*, 1980

Maledicta Winter, 1980: 'A new erotic vocabulary'

rig noun

1 the penis US. 1971

 In fact, I believe the reason we couldn't get his rig out [of the plaster cast] was that it wouldn't GET SOFT. — Screw 5th July 1971

2 surgically augmented breasts US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997 rim | rod walloper 150

rim noun

the anus US, 1997

 Then ... first, that delicious trembling as the head presses against your rim.
 Ethan Morden, Some Men Are Lookers 1997

rim verh

to lick, suck and tongue another's anus US, 1941

 Finally, the third man advances to the side of Johnny, licking his chest as the first one did earlier, tongue flitting over his nipples now, then along his back, down, rimming him[.] — John Rechy, Numbers 1967

rim job noun

the licking of a partner's anus for the purposes of sexual pleasure US, 1969

 KYLE'S MOTHER: What was that word, young man? CARTMAN'S MOTHER: Oh, he said rim job. It's when someone licks your ass. — South Park 1999

ring noun

the anus UK, 1949

 I've never liked anyone enough to want to put me entire arm up ther [sic] ring.
 Niall Griffiths, Kelly + Victor 2002

ringpiece noun

the anus UK, 1949

 Your basic dildo is a good way to stretch out a rookie ringpiece, because it has no ridges or things to trigger a cut. — Suroosh Alvi et al., The Vice Guide 2002

rip verb

▶ rip off a piece (of ass)

to have sex US, 1971

 "Nice piece of ass," the man said. "You ripping off some of that?" — George V. Higgins, The Friends of Eddie Coyle 1971

rise noun

an erection US, 1998

 Connie Eble (Editor), UNC-CH Campus Slang Spring, 1998

roach verb

to have sex with someone's spouse or lover; to cuckold someone BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

roachy noun

the penis BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

road head noun

oral sex received while driving US, 2001

 – Don R. McCreary (Editor), Dawg Speak 2001

roar up verb

(of a male) to have sex UK, 1995

 Every man and his dog was roaring up this bloke's wife. — Andy McNab, Immediate Action 1995

roast verb

(from an active perspective) to have sex with someone *UK*, 2002

• I come straight away, but I think that's a blessing in disguise. If I'd've roasted her for a bit the poor aul' girl'd've had a heart attack. — Kevin Sampson, Clubland 2002

rock verb

to have sex US, 1922

 you know that I rocked her / But three days later I had to see the doctor
 Kool Moe Dee, Go See The Doctor 1986

rock-on noun

an erection UK. 1999

 He made his way over to her as casually as he was able with a semi rock-on in those restrictively snug jeans. — Kevin Sampson, *Powder* 1999

rocks noun

1 the testicles US, 1948

 "I'm beat to the rocks." "You mean your socks." "I mean my rocks, my nuts, my balls, fachrissakes."
 Robert Campbell, Sweet La-La Land 1990

▶ get your rocks off

2 to ejaculate US, 1969

 Baths vary in character, from the Wall Street Sauna, where businessmen go to get their rocks off during the lunch hour (it's called "funch"), to the Beacon[.] — The Village Voice 27th September 1976

rod noun

the penis; the erect penis UK, 1902

 Jim Tom said, "I'm lucky I inherited the same rod my daddy had. When he died, it took seven days to close the casket." — Dan Jenkins, Life Its Ownself 1984

rod walloper noun

a male masturbator AUSTRALIA, 1971

 [D]id you hear the one about the poor old rod walloper who overwound his self winding watch. — Barry Humphries, Bazza Pulls It Off! 1971

rod-walloping noun

male masturbation AUSTRALIA, 1971

 Blokes can go blind!!! Rod walloping's got nothin' on what a cove can get from foreign sheilahs. — Barry Humphries, Bazza Pulls It Off! 1971

roger verb

from a male perspective, to have sex *UK*, 1711

From its, now obsolete, use as a slang term for 'the penis'.

- Auden fantasised, the wonderfully informative Katherine Bucknell informs us, about being rogered by his father.
 The Observer 31st July 1994
- rogering noun

from a male perspective, sexual intercourse UK, 1998

 Matilda Merriman, notorious for her alleged night of non-stop rogering with a one-time cabinet member — Ian Rankin, Strip Jack 1998

roll noun

an act of sexual intercourse *US*, 1962
An abbreviation of ROLL IN THE HAY.

 Hey, Billy boy, you remember that time in Seattle you and me picked up those two twitches? One of the best rolls I ever had. — Ken Kesey, One Flew Over the Cuckoo's Nest 1962

roll in the hay noun

an act of sexual intercourse US, 1945

We had a few rolls in the hay years ago

 nothing much. — Mary McCarthy,

 The Group 1963

roll-on noun

a secret lover in addition to your regular partner SOUTH AFRICA, 2003 Teen slang.

- Roll-on: Replaces umakhwapheni, meaning your bit on the side.
 Sunday Times (South Africa) 1st June 2003
- Roman candle noun

in homosexual usage, the penis of an Italian or Italian-American *US*, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Roman culture noun

group sex US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

Roman engagement noun

in homosexual usage, anal sex with a woman *US*, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Roman roulette noun

birth control by the rhythm method *UK*, 1969

A variation of vatican roulette.

 Margaret Powell, Climbing the Stairs 1969

root noun

the penis US, 1968

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968

rosebud noun

the anus US, 1965

 Bruce Rodgers, The Queens' Vernacular 1972

Rosie Palm and her five sisters; Rosie Palm; Rosie noun

the male hand as the instrument of masturbation US, 1977

 FRIEND: why don't you be a gentleman and ask Rosey? TED: Who? FRIEND: Rosey Palm, your girlfriend. God knows you spend enough fucking time with her. — Something About Mary 1998

rough verb

▶ rough up the suspect

(of a male) to masturbate US, 2001

"The boy is masturbating" [...]
 Roughing up the suspect[.] — Erica
 Orloff and JoAnn Baker, Dirty Little
 Secrets 2001

rough stuff noun

violent or sadistic sexual behaviour *US*, 1925

No rough stuff or fancy fuckin', boys;
 Lolita is only sixteen and just startin'
 out. — Edwin Torres, Carlito's Way 1975

rough trade noun

a tough, often sadistic male homosexual, especially as a casual sex-partner US, 1927

 I had an address book a mile long, packed with tricks from "drag queens" round | rumpo 152

to rough trade, old aunties, little nellie queens that stayed home with mother.

— Antony James, *America's Homosexual Underground* 1965

round noun

an ejaculation TRINIDAD AND TOBAGO, 2003

 I make three rounds with she. — Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

round-brown noun

the anus US, 1972

 "Bend over and show me that round brown," Elwood Banks said. — Joseph Wambaugh, The Choirboys 1975

round eye noun

the anus; by extension, a male homosexual who plays the passive role in anal sex *US*, 1950

 She had a good round-eye, and that's no lie / How the trickhouse door would swing! — Dennis Wepman et al., The Life 1976

round-heeled adjective easily seduced US, 1957

 Jefferson Tatum, who never allowed visitors in his house, unless you count Millie and Esther McCabe, the roundheeled twins from packaging[.] — Max Shulman, Anyone Got a Match? 1964

round heels noun

a promiscuous or sexually compliant woman *US*, 1926

Derogatory; from the anatomical notion that a woman with round heels is more easily put on her back.

 [D]irectly on the round heels of the Food and Drug Administration (FDA) approval of the abortion pill[.]
 — Insight on the News 23rd October 2000

rounds noun

an ejaculation BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

rousting noun

a vigorous act of sexual intercourse UK, 1999

• [T]hey can give a girl a good rousting once in a while[.] — Jeremy Cameron, Brown Bread in Wengen 1999

rub 'n' tug noun

a massage that includes masturbation US, 2000

 If you really got lucky, maybe a wayward stripper took one of your unmarried groomsmen into the coat room of the Armpit Tavern and gave him a rub 'n' tug for an extra twentyfive bucks. — Nerve October-November, 2000

rubyfruit noun

the vagina US, 1982

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

ruck verh

to masturbate UK, 1974

Prison slang.

 John McVicar, McVicar by Himself 1974

rude adjective

sexual; sexy UK, 1982

Upper-class society use. Not to be confused with 'in the rude' (naked); one condition does not necessarily lead to the next.

 Spunked (spent) £600 on a black leather Adidas tracksuit. Very "rude".
 — FHM June. 2003

ruff noun

pubic hair US, 1974

 In the fullness of time a sparse ruff was revealed, but to me the boobs were more interesting. — Anne Steinhardt, Thunder La Boom 1974

ruffle noun

the passive participant in lesbian sex or a lesbian relationship US, 1970

 American Speech Spring-Summer, 1970: 'Homosexual slang'

rug noun

pubic hair, especially on a female US, 1964

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

rug-muncher noun

a lesbian US, 1997

From the image of oral sex as 'munching a hairpiece'.

 Maybe that's just what dykes like to do, fuck around with straight guys' heads, just so she can go back to her little rug-muncher club and have a good laugh with all her man-hating cronies about how fucking stupid and easily duped men are! — Chasing Amy 1997

rumpo noun

sexual intercourse UK, 1986

Possibly influenced by (or vice versa) Rambling Syd Rumpo, an innuendo-laden character played by Kenneth Williams in Round the Horne, BBC radio, 1965–69.

 Her smell, that wonderful Kara fragrance, played around his nose till it twitched. He had a fleeting image of the cartoon kids in the old Bisto ads. Ah, rumpo, he thought to himself.
 Gary Bushell, The Face 2001

rumpy-pumpy noun

sexual intercourse UK, 1983

 I wish I had a horny young man here with me now, who'd really appreciate a nice bitta rumpy-pumpy. — J.J. Connolly, Laver Cake 2000

runs noun

a sexually transmitted infection with discharge TRINIDAD AND TOBAGO, 1951

• — Thurston Scott, *Cure it with Honey* 1951

Russian roast noun

a sexual act in which a woman performs oral sex on a man who is, at the same

time, being sodomised by another man $\it UK$, $\it 2004$

• - Popbitch 27th May 2004

rusty bullet wound; rusty bullet hole; rusty sheriff's badge; rusty washer noun

the anus UK, 1997

 Place two fingers up her rusty bullet hole, then pour baby oil down them.
 GO July, 2001

rusty trombone noun

a sexual technique in which a man receives oral stimulation of his anus and manual stimulation of his penis at the same time and from the same person *US*, 2002

Imagery which becomes apparent if you picture the penis as a trombone's slide and the anus as its mouthpiece.

- WHISKY LIPS: ready to get all wet with your juices. Ever play the rusty trombone? JADEDWOM: what's that? WHISKY LIPS: that's when you blow my ass and reach around and stroke.
 - Cris Burks, SilkyDreamGirl 2002

Ss

sack noun

the scrotum UK, 1928

 She just hoofed you in the sack and you're going to leave them alone in a jail cell with one inept guard? — Austin Powers 1999

sack verb

to take to bed; to have sex with US, 1967

 I'd have liked to sack her, though, because she had a good figure.
 Robert Newton, Bondage Clubs U.S.A. 1967

saddle noun

▶ in the saddle

engaged in sexual intercourse *US*, 1979
The term enjoyed widespread popularity in the *US* during discussions of the 1979 death of former Vice President and New York Governor Nelson Rockefeller.

 Didn't women have to wait six weeks before you could get back into the saddle? — Odie Hawkins, Black Casanova 1984

saddles noun

the testicles hanging in the scrotum UK, 2004

Probably from John Wayne's HAIRY SADDLE BAGS.

 Your mother's got a beard, saddles and a penis too. — Goldie Coloured Chain, Your Mother's Got a Penis 2004

saddle up verb

to engage in mutual oral sex simultaneously US, 1985

 American Speech Spring, 1985: 'The language of singles bars'

Sadie Masie noun

sadomasochism US, 1965

 A side trip to the "S. & M." (sadomasochistic) or "Sadie-Maisie" homosexual bars — G. Legman, The Fake Revolt 1967

safe word noun

a code word, agreed between a sexual dominant and submissive masochistic partner, for use by the masochist as a signal that the current activity should stop *US*, 1987

 "Do you have a safe word with Ben?" she asked. — Kitty Churchill, Thinking of England 1995

salad toss noun

any of several sexual practices involving oral-anal stimulation CANADA. 2002

If you've got Wet Wipes around, you could even do a little salad tossing but if you're down with that you probably don't need to be reading this.
 Suroosh Alvi et al., The Vice Guide

salami noun

the penis US, 1998

 I had been horrified by the drawings in The Joy of Sex, which showed an inexplicably cheerful woman smiling while a giant male salami was stuffed down her throat. — Nerve May-June, 2000

sal'ting; saltfish; sal noun

the vagina JAMAICA, 1991

 Saltfish is renking [offending] me, y'know. — Prison inmate 5th August 2002

S and M: S&M: s-m noun

1 in a sadomasochistic relationship, slave and master (or mistress) *US*, 1977 A confusion of meaning with 'sadomasochism' though not of context.

 No, S&M doesn't involve pain; "it involves a new sensation of pleasure." No, S&M doesn't alienate its participants; "it brings two people much closer in a sharing of pain." — John Rechy, The Sexual Outlaw 1977

2 sadomasochism US, 1964

 Eventually me 'n' a friend / Sorta drifted along into S&M[.] — Frank Zappa, Bobby Brown Goes Down 1979

sandwich noun

sex involving more than two people, the specific nature of which varies with use, usually sex between one woman and two men, one penetrating her vagina and one penetrating her anus *US*, 1971

A term given a lot of attention in 2000 when actress Cybill Shepherd dedicated a chapter of her autobiography to a description of her having taken the part of the filling in a 'Cybill Sandwich' with two stuntmen.

- It'd be so righteous to be in a Veronica Sawyer-Heather Chandler sandwich.
 - Heathers 1988

San Ouentin breakfast noun

- a male under the age of legal consent as an object of sexual desire *US*, 1976
 San Quentin is California's largest state prison.
 - The man knows he can be sent to San Quentin for having sexual relations with a minor. They are known as "San Quentin breakfast." — San Francisco Chronicle 22nd March 1976

San Quentin quail noun

a girl under the age of legal consent *US*, 1947 In the 1940 film *Go West*, Groucho Marx played a character named S. Quentin Quale, an inside joke.

scaly leg noun

- a common prostitute US, 1972
 - See, ordinarily I don't mess with dirty legs, or scaly legs, or whatever you want to call them. Tramps. — Bruce Jackson, In the Life 1972

scarf verb

to lick, suck, and tongue a woman's vagina *US*, 1966

 He said, "All I have to do is scarf her a few times and I get anything I want." Nuttee asked Diehl to explain the word "scarf." "To eat her box, in other words." — Richard Honeycutt, Candy Mossler 1966

MALE PROSTITUTE

hustler noun, US, 1924

- All right, she was a hustler, but she wasn't hustling for me and I did her a favor.
 Mickey Spillane, My Gun is Quick 1950
- ioev noun, AUSTRALIA, 1979
 - a youthful, attractive homosexual male prostitute
 - Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

joyboy noun, UK, 1961

- a young male homosexual, especially a young male homosexual prostitute
 - There were many other ways; masturbation was first but homosexuals or prisonmade "joy-boys" came in second. — Piri Thomas, Seven Long Times 1974

midnight cowboy noun, US, 1972

a homosexual prostitute, originally one who wears cowboy clothes; hence a homosexual man Brought from gay subculture into wider use by the film *Midnight Cowboy*, 1969. The less subtle, general sense resulted from the film's success.

The clothes chosen by the fetishists epitomize masculinity: cowboys, sailors, etc. The model acting out the cowboy then is a midnight cowboy[.] — Bruce Rodgers, The Queens' Vernacular 1972

tea-room cruiser noun, US, 1982

- a male homosexual prostitute who frequents public toilets
 - Maledicta Summer/Winter, 1982: 'Dyke diction: the language of lesbians'

 "I'm San Quentin Quail, Mr. Winner," Rosalie says. — Oscar Zeta Acosta, The Revolt of the Cockroach People 1973

sausage noun

the penis AUSTRALIA, 1944

 However, if we are sitting on a crowded subway and some creep is standing in front of us shoving his sausage in our face, the penis becomes the ugliest human appendage we have ever seen in our lives. — Anka Radakovich, The Wild Girls Club 1994

scalp noun

the appearance of a pornography performer's photograph on the video box *UK*, 1995

From the sense of a 'scalp' as a 'trophy'.

• - Adult Video News October, 1995

scarfing noun

self-asphyxiation as a masturbatory aid UK,

 John Ayto, Oxford Dictionary of Slang 1998

scat noun

1 excrement, especially as a sexual fetish *US*, 1927

From Greek skat (dung).

 Time he will now spend revisiting the unbelievable Scat pages of that fucking Internet. — Kevin Sampson, Clubland

2 sadomasochistic sex play involving defecation *US*, 1979

• - What Color is Your Handkerchief 1979

scene noun

a sexual interlude US, 1971

schwing! | seafood 156

 I saw her in front of the campfire entertaining a few brothers by having a scene with a dog. — Jamie Mandelkau, Buttons 1971

schwing!

used as a vocalisation of the sound a penis makes getting suddenly erect at the passing of a beautiful woman *US*, 1992
A gift to teenage slang from Mike Myers and his 'Wayne's World' sketches.

 Garth holds up a poster of Claudia Schiffer. WAYNE: Schwing. GARTH: Schwing — Wayne's World 1992

Scotch screw noun

a nocturnal emission of semen US, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

Scottish adjective

sexually uninhibited *CANADA*, *2000* The etymology is a mystery.

 [In Canada] "Scottish" is also used liberally as an inducement in the same way we'd use "Swedish". — Fiona Pitt-Kethley, Red Light Districts of the World 2000

scratch noun

a masturbatory manipulation of the clitoris UK, 1979

 Could have been watching Frankie Vaughan [pornography] on the telly and giving herself a scratch. — Ian Dury, This is What We Find 1979

screw noun

1 an act of sexual intercourse US, 1929

 If you don't like sleeping, and don't want a screw / Then you should take lots of amphetamine too — The Fugs New Amphetamine Shreik 1965

2 a sexual partner, potential or actual, of either gender, objected and gauged *UK*, 1937

 And she was a good screw, man. You saw how she was. — Frank Moorhouse, The State of the Art 1983

screw verb

1 to have sex UK, 1725

 What are you going to screw tonight, eh? Who? Your brother-in-law?
 George Mandel, Flee the Angry Strangers 1952

► screw the arse off

2 to have vigorous sex with someone UK, 1967

 "Lucy!" cried The Journalist. "Pipes of Pangalin! I want to screw the arse off you!" "STOP IT!" screamed Dan, and he threw himself at The Journalist — Terry Jones, *Douglas Adam's Starship Titanic* 1998

► screw your brains out

3 to have sex with great regularity and force US, 1971

 She didn't talk much but she was quite affectionate. Nearly screwed my brains out is what I'm trying to say. — Tom Robbins, Another Roadside Attraction 1971

scuds noun

the female breasts US, 2001

A comparison with Scud missiles.

• — Don R. McCreary (Editor), *Dawg Speak* 2001

scum noun

semen US, 1965

 I had to make sure my mother found no stiffened, wrinkled traces of ecstasy's scum. — Larry Rivers, What Did I Do? 1992

scumbag noun

a prostitute US, 1973

 Ruth Todasco et al., The Intelligent Woman's Guide to Dirty Words 1973

scumff verb

to massage the genitals through clothing *UK*, 2001

 He's just scumffing her with his four fingers, just fucking rubbing her and grabbing her. — Kevin Sampson, Outlaws 2001

scum-scrubber noun

an employee of a pornography arcade whose job is to clean up the semen left by customers *US*, 1986

 The adjacent booth is being mopped by professional scum-scrubbers; mopand-pail Leroys, urban descendants of dung-shoveling stable jockeys. — Josh Alan Friedman, Tales of Times Square 1986

seafood noun

a sailor as an object of homosexual desire US, 1963

 You have plenty of clients because of the great number of military men, especially the sailors, which we commonly call "seafood." — "The Market Street Proposition" (KFRC radio, San Francisco) 8th November 1965

seafood breakfast noun

oral sex performed on a woman in the morning AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

seagull noun

a semi-professional prostitute specialising in customers who are sailors in the US Navy US, 1971

 There are also lots of "sea gulls" [semiamateurs, who follow the fleet from port to port] in the bars. — Charles Winick, The Lively Commerce 1971

seat meat noun

the buttocks US, 2005

 A-N bares her legendary mams in bed, then lights up the screen with her magnificent seat-meat as she rises to join Jack Nicholson in the shower.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

second base noun

in a teenage categorisation of sexual activity, a level of foreplay, most usually referring to touching a girl's breasts *US*, 1977

The exact degree varies by region or even school.

 He's too busy going for it with your step-mom! Whoa! Second base! — Bill and Ted's Excellent Adventure 1989

seeing-to noun

the act of sexual intercourse, generally considered as the man *doing it* to the woman *UK*, 1985

 For God's sake take me back to your flat in Knightsbridge and give me the most frightful seeing-to. — Henry Sloane, Sloane's Inside Guide to Sex & Drugs & Rock 'n' Roll 1985

self-love noun

masturbation UK, 2003

 THE SELF-LOVE MIX TAPE – (MUSIC TO LOVE YOURSELF TO) — Paul Sullivan, Sullivan's Music Trivia 2003

sell verb

▶ sell backside

to prostitute yourself, literally or figuratively SINGAPORE, 2002

 Paik Choo, The Coxford Singlish Dictionary 2002

serious chep noun

intimate sexual contact; sexual intercourse *IRELAND*, 2001

An intensified 'chep' (a kiss).

 John Morton, Skegs and Skangers 2001

set noun

a woman's breasts AUSTRALIA, 1967

 "Hey, Jow, there's a good set," one will cry. (A "set", for your information, is a bosom.) — Sue Rhodes, Now you'll think I'm awful 1967

seventy-eight; 78 noun

a prostitute's customer who is quickly satisfied US, 1971

From early vinyl records that were played on a turntable revolving 78 times per minute.

 A customer who worked quickly was called a "78" and one with a slower response was a "33." — Charles Winick, The Lively Commerce 1971

sex verb

to have sex with someone US, 1966

 I gotta girl so there's no need to sex a ho[.] — MC Serch, Mic Techniques 1991

sexed up adjective

sexually aroused UK, 1942

 [S]ix men straight from the Raymond Revue bar sexed up to the ears[.]
 Nell Dunn, Up the Junction 1963

sex in verb

to initiate a female member into a male youth gang by group sex US. 1996

 If you get sexed in, they consider you a Crip ho, and the gang will give you love but no respect. — S. Beth Atkin, Voices from the Street 1996

shack noun

a sexual episode US, 1995

 I heard about your shack with Matt last night. — Connie Eble (Editor), UNC-CH Campus Slana April, 1995

shack verb

1 to live together as an unmarried couple US, 1935

US, 1935 Very often used in the variant 'shack up'.

• I was 22 years of age and shacking with a chick named Julie, I gave her one "joint" which she stashed and later turned over to the cops – a joint that netted me one of the 5-to-life sentences. — The Berkeley Tribe 5th-12th September 1969

2 to spend the night with someone, sex almost always included US, 1996

shack job | sharpie 158

Not the ongoing relationship suggested by the older term **SHACK UP**.

 Connie Eble (Editor), UNC-CH Campus Slang Fall, 1996

shack iob noun

a person with whom you are living and enjoying sex without the burdens or blessings of marriage; the arrangement *US*, 1960

 Poor as us, sometimes from mixed marriages and shack jobs. — Joseph Wambaugh, The New Centurions 1970

shack-up noun

an act of casual sex US, 1967

 You'll see him look around a party and pick out the best-looking girl present, to claim he's just come back from a shackup with her somewhere. — Elaine Shepard, The Doom Pussy 1967

shack up verb

to provide living quarters for a lover US, 1960

 However, he might also shack her up or simply shack her. — American Speech May, 1960: 'Korean bamboo English'

shaft noun

the penis UK, 1772

 With one hand the artist guided his shaft into her welcoming gusset. — Stewart Home, Sex Kick [britpulp] 1999

shaft verb

from a male perspective, to have sex *UK*, 1962

 Only thing stopping me shafting her she reckoned was I was too midgy [small]. — Jeremy Cameron, Brown Bread in Wengen 1999

shag noun

1 the vulva and pubic hair US, 2005

 Diana scrubs her perky torso pups in the shower, then shows off her snazzy shag when she steps out to towel off!
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

2 an act of sexual intercourse UK, 1999

 Take me to a place where the drugs are free, the clubs have no gravity and every shag guarantees an orgasm!
 Justin Kerrigan, Human Traffic 1999

3 a sexual partner UK, 1788

 Yeh yeh, I know how cool I am ... great shag, yeh ... best ever, aye ... I know all that. — Niall Griffiths, Sheepshagger 2002

shag verb

1 to have sex UK, 1788

Possibly from obsolete 'shag' (to shake); usage is not gender-specific.

- [H]e wants to shag you up the arse.
 - Danny King, The Burglar Diaries 2001

▶ shag senseless

2 to have sex to the point of exhaustion UK, 2000

 [H]e will fuck the arse off her tonight, he thinks, he will shag her senseless, screw her daft[.] — Niall Griffiths, Grits 2000

shagbox noun

the vagina UK, 2001

 Women's genitalia were represented as (potential) containers (e.g., bucket, box, hair goblet), places to put things in (e.g., furry letterbox, disk drive, socket, slot), containers for semen (e.g., gism pot, spunk bin, honey pot), and containers for the penis/sex (e.g., willy warmer, wank shaft, shagbox).
 — lournal of Sex Research 2001

shake verb

► shake hands with the Devil

(of either sex) to masturbate US, 1975

 Xaviera Hollander, The Best Part of a Man 1975

shake 'n vac noun

an act of male masturbation, especially when performed by one sexual partner upon another *UK*, 2001

Shake 'n' Vac™ is a household cleaning product that achieved cult status as the result of a 1970s television commercial. During the all-singing and dancing demonstration, 'Do the Shake 'n' Vac / and put the freshness back' an attractive actress shook the tube-shaped packaging and white powder was scattered – the perfect metaphor.

 Adultery meanz shaggin someone elses bitch. Hobviously it don't refer to receivin a blowie or shake 'n' vac.
 Sacha Baron-Cohen Da Gospel

shampoo noun

a scene in a pornographic film or photograph depicting a man ejaculating onto a person's hair *US*, 1995

• - Adult Video News October, 1995

sharpie noun

an uncircumcised penis US, 2002

According to Ali G 2001

• - Amy Sohn, Sex and the City 2002

159 sheep | shoot off

sheep noun

a woman who volunteers to take part in serial sex with members of a motorcyle club or gang *US*, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

sherman tank; sherman noun an act of masturbation UK. 1992

Rhyming slang for wank.

 Samuel Pepys had, according to his diary, a quick Sherman during the sermon[.] — James Hawes, Dead Long Enough 2000

shishkebob noun

the penis US, 1999

Rhyming slang for KNOB (the penis).

 Women all grabbin' at my shishkebob[.]
 Eminem (Marshall Mathers), Cum On Everybody 1999

shit box noun

the anus UK, 1997

[S]he won't take it up the shit box.
 Colin Butts, Is Harry on the Boat?
 1997

shit-eater noun

a person with a fetish for eating excrement US, 1996

 If you're looking for a shit. And shit eaters and shitters and shit fuckers and pissers and piss swallowers, you have very few choices. — Peter Sotos, Index 1996

shit freak noun

a person with a fetish for excrement US, 1973

 I had an idea that he was also a shit freak, and I didn't want to get into that.
 Jennifer Sills, Massage Parlor 1973

shitkicker noun

a prostitute US, 1967

 Pimps also refer to the women as "cows" and "shitkickers." — Sara Harris, The Lords of Hell 1967

shitpacker noun

an anal-sex enthusiast US, 1964

 Say, there was asshole shellackers and shitpackers / and freaks who drunk blood from a menstruatin' womb.
 Bruce lackson. Get Your Ass in the

Water and Swim Like Me 1964

shitter noun

the anus UK, 1984

 Chris gave me a mother-of-pearl trinket box and a pair of ruby studs. Danny gave me one up the shitter. — Jenny Eclair, *Camberwell Beauty* 2000

shlong noun

the penis US, 1969

From the Yiddish. Also spelt 'schlong'.

 There's this talking snake and a naked chick and then this dude puts a leaf on his schlong! Heh heh heh. — Mike Judge and Joe Stillman, Beavis and Butt-Head Do America 1997

shnitzel; schnitzel noun

the penis US, 1967

 Dick, all I want to do is make serious movies that explore social issues and turn a profit, and slip the schnitzel to Jane DePugh. — James Ellroy, Hollywood Nocturnes 1994

shoop verb

to have sex US, 1994

From the song by Salt-N-Pepa.

 Connie Eble (Editor), UNC-CH Campus Slang Spring, 1994

shoot verb

1 to ejaculate IRELAND, 1922

Most likely a shortened form of the C19 'shooting one's roe'.

 "I don't care how many broads he uses at once," states Butch to the room at large, "or how he fucks 'em as long as he pulls outta their mouth or cunt before he shoots, so we can see it."
 Josh Alan Friedman, Tales of Times Square 1986

▶ shoot a beaver

2 to look for and see a girl's crotch US,

• - Current Slang Summer, 1966

▶ shoot blanks

3 (said of a male) to engage in sex with a low or non-existent sperm count *US*, 1960

 He dug that young poontang – even though at his age I knew he was shooting blanks. – Edwin Torres, Carlito's Way 1975

▶ shoot your wad

4 to ejaculate US, 1972

 Did you get any action? Did you slam it to her? Did you stick her? Did you hump her? Did you run it down her throat? Did you jam it up her ass? Did you shoot your wad? — Screw 29th May 1972

shoot off verb

to ejaculate US, 1969

 You know how it is with a lot of kids – sometimes, they barely get the head of their pricks in, and – pow! – they shoot off. – loev V. Portrait of loev 1969

shore dinner noun

a sailor, as seen by a homosexual US, 1965

• - Fact January-February, 1965

short-and-curlies noun

pubic hair US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

short-arm inspection; small-arm inspection *noun*

an inspection for a sexually transmitted infection *UK*, 1919

Soldiers or prisoners are lined up, each holding his penis. At the command 'Skin it back and milk it down', each man 'milks' down his penis from the base to the tip so that the inspecting doctor can check for pus at the tip of the urethra.

 There was a crowd in the kitchen, a mob in the hall / A short-arm inspection by the shithouse wall.
 Dennis Wepman et al., The Life 1976

short heist noun

an act of masturbation US, 1974

 Who's that with the funny white collar band? / What's that, a short-heist book in his hand? — Dennis Wepman et al., The Life 1976

short-sleeves noun

in homosexual usage, an uncircumcised penis US, 1981

Male Swinger Number 3 1981: 'The complete gay dictionary'

short time noun

a brief session with a prostitute, long enough for sex and nothing more *US*, 1965

 Their return English is always questioning, in the few broken phrases they know: "How much you got?" "Short time." "All night?" "Costume show?" — Lenny Bruce, How to Talk Dirty and Influence People 1965

shot noun

an eiaculation US. 2001

 If it'll get me a few hundred miles across country, I'll take a shot in the mouth. — Kevin Smith, Jay and Silent Bob Strike Back 2001

shot on the swings noun

an instance of sexual intercourse *UK*: *SCOTLAND*. 1988

 Good weekend, was it? D'ye get a shot on the swings, aye? — Michael Munro, The Patter, Another Blast 1988

shove verh

to have sex UK, 1969

So it's dirty, a whitey shoving a dinge?
 Alan Hunter, Gently Coloured 1969

show noun

a sexual performance in a brothel US, 1997

 "Two Girl Shows", (as opposed to "Two Girl Parties") are where two girls each do each other and the men watch, and participate later if they have paid extra for that activity. — Sisters of the Heart, The Brothel Bible 1997

show verb

▶ show hard

to reveal to other men that you have an erection US, 1975

 For example, a simplified expression of the primary tearoom strategy is frequently inscribed on the walls: "Show hard – get sucked." — Laud Humphreys, Tearoom Trade 1975

showers noun

urination by one person on another, or other acts of urine fetishism UK, 2003

• — Caroline Archer, *Tart Cards* 2003

shower-spank verb

(of a male) to masturbate in the shower *US*,

• - Pamela Munro, U.C.L.A. Slang 1989

shrimp noun

a small penis US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

shrimp verb

to suck another's toes US, 2002 A sexual fetish.

Sleazoid Express 2002

 "Victor Alexander" (Spalding Gray) as El Sharif gets shrimped in Ilsa, Harem Keeper of the Oil Sheiks. — Bill Landis,

shrimp job; shrimp noun

the act of toe-sucking for sexual pleasure *UK.* 1999

 "How about letting shoot a famous artist giving you a shrimp job?" the Mexican leered [...] Howard got down shtup | skin

on his knees and licked the Rock Chick's tootsies. The actress getting the shrimp managed to keep a straight face[.] — Stewart Home, *Sex Kick* [britpulp] 1999

shtup noun

an act of sexual intercourse US, 1986

 He gives them all a good shtup. — Josh Alan Friedman, Tales of Times Square 1986

shtup; shtoop; schtup verb to have sex US, 1965

Yiddish from the German for 'to push'.

 It was funny, because when we first got married, I had never slept with a woman before. I had schtupped plenty of women, but I had never slept with one. — Lenny Bruce, How to Talk Dirty and Influence People 1965

shvontz; shwantz noun

the penis US, 1965

I think this portrays you as a good-looking, hot-headed gavonne who's probably – excuse me, ladies – got a schvanze that's a yard long.
 I ames Ellrov. Hollywood Nocturnes

James Ellroy, Hollywood Nocturnes1994

side boob noun

a photograph showing the exposed side of a clothed woman's breast US, 1997

A voyeuristic fetish fuelled by exhibitionists such as Lindsay Lohan.

 Even the side boob of Cassandra at the end of "Prophecy" didn't instigate a thread. — alt.tv.highlander 20th January 1997

sidewalk Susie noun

a prostitute US, 1949

Vincent J. Monteleone, *Criminal Slang* 1949

sidewinder noun

a South Asian prostitute; a promiscuous South Asian female *US*, 1997

The allusion is to a poisonous snake found in North America.

• - Judi Sanders, Da Bomb 1997

siff noun

syphilis US, 1972

There was a young lawyer of note /
Who thought he had siff of the throat[.]

 Robert A. Wilson, Playboy's Book of
 Forbidden Words 1972

silk noun

in the categorisation of sexual activity by teenage boys, a touch of a girl's crotch outside her underwear *US*. 1986

 Next in order of significant intimacy was "getting silk," which meant touching panty-crotch, and then for the more successful, "getting pube."
 Terry Southern, Now Dig This 1986

sin city noun

the neighbourhood in An Khe, Vietnam, housing brothels, bars and other vice dens *US*, 1968

 Carl Fleischhauer, A Glossary of Army Slang 1968

sixty-nine noun

simultaneous, mutual oral-genital sex between two people *US*, 1883

 May engage in mutual oral-genital contact ("sixty-nine") as a prelude[.]
 Herant A. Katschadourian, Fundamentals of Human Sexuality 1975

sixty-nine; 69 verb

to engage in simultaneous, mutual oral sex with someone US, 1971

 Kim and I had had the uncommon thrill of watching brothers sixty-nine each other[.] — John Francis Hunter, The Gay Insider 1971

size queen noun

a homosexual male or a woman who is attracted to men with large penises *US*, 1963

 Two things I detest – size queens and small cocks. — Bruce Rodgers, The Queens' Vernacular 1972

skeet verb

to ejaculate US, 2002

• - Gary K. Farlow, *Prison-ese* 2002

skeeze verb

to have sex US, 1990

 So you skeezin', or what? — New Jack City 1990

skin noun

1 sex US, 1976

 The numbers were all in, and there wasn't any skin / Crime was on a sudden decrease. — Dennis Wepman et al., The Life 1976

2 a woman as a sex object TRINIDAD AND TOBAGO, 1936

 Dictionary of the English/Creole of Trinidad & Tobago 2003 skin | skinz 162

skin verb

▶ skin (it) back

to withdraw the foreskin from your penis, either as part of a medical inspection or masturbation *US*. 2002

• - Gary K. Farlow, Prison-ese 2002

skin book noun

a sex-themed book US, 1970

skin one; skin two; skin three noun

used as a rating system by US forces in Vietnam for the films shown on base; the system evaluated films on the amount of nudity US, 1990

Higher ratings reflected higher amounts of nudity.

 Gregory Clark, Words of the Vietnam War 1990

PROSTITUTE'S CUSTOMER

baby noun, US, 1957

 Still and all, she had a small minute of indecision when he brought the first hundred-dollar baby to his apartment to meet her. — John M. Murtagh and Sara Harris, Cast the First Stone 1957

freak trick noun, US, 1971

a prostitute's customer who pays for unusual

 Eugene Landy, The Underground Dictionary 1971

geek noun, US, 1993

a prostitute's customer with fetishistic desires

Washington Post 7th November 1993

john noun, US, 1906

From the sense as 'generic man', probably via the criminal use as 'dupe' or 'victim'.

 Russell recognised some of the pavement princesses, whose pitch this normally was [...] livid at missing their regular johns and champagne tricks on their way back from the City. — Greg Williams, *Diamond Geezers* 1997

lover noun, US, 1971

 A "lover" is a customer who is determined to arouse the prostitute or to get her to respond to him. — Charles Winick, The Lively Commerce 1971

seventy-eight; 78 noun, US, 1971

a prostitute's customer who is quickly satisfied From early vinyl records that were played on a turntable revolving 78 times per minute.

 A customer who worked quickly was called a "78" and one with a slower response was a "33." — Charles Winick, The Lively Commerce 1971

trick noun, US, 1925

 They had to keep an eye on the cops all the time, because they weren't allow to call the tricks like the girls in Storyville. — Louis Armstrong, Satchmo: My Life in New Orleans 1954

Where'd you learn that? You really ought be writing skin books. — Darryl Ponicsan, The Last Detail 1970

skin boy noun

an uncircumcised male NEW ZEALAND, 1999

 Harry Orsman, A Dictionary of Modern New Zealand Slang 1999

skin diver noun

a person who performs oral sex on a male *US*, 1969

The reverse of a 'muff diver'.

• — *Current Slang* Winter, 1969

skin flute noun

the penis US, 1941

Often arises in the phrase 'play the skin flute' (to perform oral sex).

 I asked her if she'd play "Flight of the Bumblebee" on my skin flute and she slapped me. — Ken Weaver, Texas Crude 1984

skin show noun

a show featuring women approaching or reaching nudity US, 1973

 A good SKIN SHOW is a sought after attraction for a Racket Carnival, for the better the FIX, the wilder the show, often including complete nudity and a little body contact as the girls hover at the edge of the stage. — Gene Sorrows, All About Carnivals 1985

skin trade noun

the sex industry in all its facets US, 1986

 He didn't get where he was in the skin trade just by scaring pussy to death.
 Robert Campbell, In La-La Land We Trust 1986

skinz noun

a sexually attractive woman US, 1993

 Washingnton Post 14th October 1993 163 skull | slice

skull noun

oral sex US, 1973

 The Manager gave him all the free bourbon he could guzzle and, if he could still get it up, some Oblivious backbooth skull just to discourage the likes of these two Clevelands from filing complaints. — Seth Morgan, Homeboy 1990

skullfuck verb

to perform oral sex on a man; (from the male perspective) to receive oral sex CANADA, 2002

 It's important at this point to make sure you avoid getting skull-fucked.
 Control the tempo yourself. — Suroosh Alvi et al., The Vice Guide 2002

skull job noun

an act of oral sex US, 1971

 Eugene Landy, The Underground Dictionary 1971

slab boy noun

a necrophile US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

slake verb

▶ slake the snake

(of a male) to have sex US, 1984

The bartender spoke slowly, as if to an idiot child. "You know, push the bush? Slake the snake? Drain the train? Siphon the python?" — James Ellroy, Because the Night 1984

slam noun

sexual intercourse US, 1982

 Connie Eble (Editor), UNC-CH Campus Slang Spring, 1982

slam clams verb

in lesbian sex, to rub genitals one against the other's US, 2006

■ Wikipedia 2006

slam partner noun

a partner for sex, pure and simple US, 1993

 Judi Sanders, Faced and Faded, Hanging to Hurl 1993

slap verb

► slap the monkey

(of a male) to masturbate UK, 2002

 [E]very lad in the country is slapping his monkey over Emily's knockers [breasts] in GQ magazine[.] — Ben Elton, *High Society* 2002

slap-happy adjective

obsessed with masturbation US, 1962

 Joseph E. Ragen and Charles Finston, Inside the World's Toughest Prison
 1962: 'Penitentiary and underworld glossary'

slash noun

1 the vagina US, 1972

 She acts like any paid hooker [...] Paid for her slash. — Peter Sotos, *Index* 1996

2 an attractive, white woman US, 1987

 Carsten Stroud, Close Pursuit 1987

slave noun

in a sadomasochistic relationship, a person who endures many forms of humiliation, including extreme pain and public displays of submission *US*, 1963

 There is also jealousy among my slaves. In America, I had three slaves, a Wall Street banker, a telephone company executive and a little printer.
 Screw 8th February 1971

slave training noun

the process of instructing a sexual submissive in order that the submissive's menial service and status become part of a sexual relationship *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

sleep verb

▶ sleep with

to have sex with UK. 1819

 A woman is much more comfortable taking her current man around guys she's slept with than a guy is taking his woman around women he's had sex with. ("Slept with"/"sex with." Isn't that it in a nutshell?) — Chris Rock, Rock This! 1997

slice noun

1 an act of sexual intercourse (with a woman) *UK*, 1955

 He'd give his arm to tumble her [and] I wouldn't mind a slice myself, if it comes to that. — Alan Hunter, Gently Does It 1955

▶ cut off a slice

2 to have sex (with a woman) UK, 1980

 There's plenty never gets to see any [girls], you know, let alone cut sliced | smack 164

themselves off a slice. — Red Daniells, 4th January 1980

sliced adjective

circumcised US, 1988

• - H. Max, Gay (S)language 1988

slick leggings noun

the rubbing of the penis between the thighs of another man until reaching orgasm *US*, 1961

 Our prison informants consider this and "slick legging" to be statistically insignificant types of release. — New York Mattachine Newsletter June, 1961

slick up verb

to moisten with vaginal secretions UK, 2006

BECKY Don't lie, did you slick up?
 ALISA Yeah a little bit, but his thing was small. — Noel Clarke, Kidulthood 2006

slimey slap noun

of a male, an act of masturbation UK, 2005

 There's a bishop's bash, a Jodrell Bank, a slimey slap and a monkey spank[.]
 Anonymous Blasphemy August, 2005

slip verb

▶ slip a fatty

to have sex UK, 1983

Tom Hibbert, Rockspeak! 1983

▶ slip it to

(of a male) to have sex with someone *US*,

 Could my father have been slipping it to this lady on the side? — Philip Roth, Portnoy's Complaint 1969

▶ slip one to

(of a male) to have sex with someone UK, 2001

 [H]e was slipping one to Denise in the travel agent's at the time. — Danny King, The Burglar Diaries 2001

slip-in noun

any lubricant used for faciliating sex, especially anal sex US, 1962

 Joseph E. Ragen and Charles Finston, *Inside the World's Toughest Prison* 1962: 'Penitentiary and underworld glossary'

slipper-training noun

spanking with an old-fashioned gym shoe, especially when advertised as a service offered by a prostitute *UK*, 2003

Caroline Archer, Tart Cards 2003

slit noun

the vagina UK, 1648

 Nicole gazed up at him and pulled the lips of her slit taut and up to show him the ragged pear of pinkness inside[.]
 William T. Vollman, Whores for Gloria 1991

sloppy seconds noun

sex with someone who has just had sex with someone else *US*, 1969

 Sloppy seconds I think they call it. (Not really sloppy, because she would wash up first, but even so it used to bother me.) — Lawrence Block, No Score 1970

sluice noun

an act of sexual intercourse; sex UK, 1970

I asked her would she like a sluice.
 She wasn't quite sure what I meant.
 Bill Naughton, Alfie Darling 1970

slurp verb

► slurp at the sideways smile

to perform oral sex on a woman US, 2001

Another way to say "cunnilingus" [...]
 Slurping at the sideways smile[.]
 Erica Orloff and JoAnn Baker, Dirty Little Secrets 2001

slut noun

1 a promiscuous girl or woman UK, 1450

 Well, a slut is one who will go to a bar that's known to be a place for mostly guys – and walk in alone and sit at the bar. — Murray Kaufman, Murray the K Tells It Like It Is, Baby, 1966

2 a promiscuous boy or man US, 2002

 I was a little slut back then, trying to taste all the flavors, so I told her, "Wow, I'd love to fuck in that thing."
 Tommy Lee, The Dirt 2002

3 a prostitute US, 1961

 Now that's the kind of girl you ought to be associating with, and not with common sluts like that one. Why, she didn't even look clean. — Joseph Heller, Catch 22 1961

slut puppy noun

a promiscuous girl US, 1990

 Connie Eble (Editor), UNC-CH Campus Slang Spring, 1990

smack verb

▶ smack the pony

(of a female), to masturbate *UK*, 2002 Smack the Pony is an all-women television sketch show, first broadcast on Channel 4 in 1999. 165 smash-mouth | snake

 What would I think if I returned home from work to find her smacking the pony in front of a George Clooney film[?] — Andrew Holmes, Sleb 2002

smash-mouth verb

to kiss passionately US, 1968

Collin Baker et al., College
 Undergraduate Slang Study Conducted at Brown University 1968

smell noun

digital-vaginal contact US, 1974

 But Buck's havin a little trouble with his. Won't give him smell. — Earl Thompson, Tattoo 1974

smellv hole noun

the vagina UK, 2001

• Abjection was invoked in various ways: through reference to dirtiness (e.g., front bum, dirt box), uncooked (bloody?) meat (e.g., meat seat, chopped liver), vaginal secretions of all types (e.g., slushing fuck pit, the snail trail), smell (e.g., smelly hole, stench trench), and wounds (e.g., gash, gaping axe wound). — Journal of Sex Research, Vol. 38, Issue 2. 2001

smoker noun

a social gathering, limited to men, especially one with sexual entertainment; a film shown during such a gathering *UK*, 1887

 There were still smokers, stag movies, it wasn't as commonplace, but I guarantee if you wanted to find hardcore in 1930 you could. — Robert Stoller and I.S. Levine, Coming Attractions 1991

smoker film noun

a pornographic movie shown at an all-male social gathering *US*, 1970

 But this was no illegal stag or smoker film[.] — Roger Blake, The Porno Movies 1970

smooch verb

to kiss in a lingering manner US, 1932

 "Nuts," replied Dewey. "College kids are still college kids. They're still smooching and driving convertibles and cutting classes and looking for laughs." — Max Shulman, The Many Loves of Dobie Gillis 1951

smoothie noun

the complete removal of a woman's pubic hair; the result thereof *US*, 2001

 Completely bare: sometimes call the Full Monty, the Sphynx, or the Smoothie, this variation on the Brazilian Wax leaves the entire area hair-free. — Real Simple May, 2001

smut noun

pornography UK, 1698

 Stagliano sits atop the porn heap like a waggish imp, daring us to step over the line of eroticism and enter the taboo world of no-holes-barred smut.
 The Penthouse Erotic Video Guide

smuts noun

sexually explicit photographs or postcards *US*, 1962

 Joseph E. Ragen and Charles Finston, *Inside the World's Toughest Prison* 1962: 'Penitentiary and underworld glossary'

snackpack noun

the male genitals as seen in a jockstrap or tight, skimpy underwear US, 1988

• - H. Max, Gay (S)language 1988

snail track noun

the residue of vaginal secretions, semen and/or saliva on a woman's thighs after sex US, 1986

 There was drying snail track on her thigh. — Robert Campbell, In La-La Land We Trust 1986

snail trail noun

the vagina UK, 2001

Abjection was invoked in various ways: through reference to dirtiness (e.g., front bum, dirt box), uncooked (bloody?) meat (e.g., meat seat, chopped liver), vaginal secretions of all types (e.g., slushing fuck pit, the snail trail), smell (e.g., smelly hole, stench trench), and wounds (e.g., gash, gaping axe wound). — Virginia Braun and Celia Kitzinger, Journal of Sex Research, Vol. 38, Issue 2. 2001

snake noun

- 1 the penis US, 1997
 - You fucking better get on my team, Gus, or you're gonna have a fucking scar down there where you snake used to play. — Stephen J. Cannell, King Con 1997
- 2 a homosexual man US, 1975
 - Miguel Pinero, Short Eyes 1975: Glossary of Slang

snake | socket 166

snake verb

to have sex from the male perspective US, 2001

 She's been getting snaked by half the fuckin' department. — Stephen J. Cannell, The Tin Collectors 2001

snakey-snakey noun

sexual intercourse UK. 2001

 "So why d'you marry her in the first place?" "Price she put on her virtue.
 No white dress, no snakey-snakey."
 Chris Ryan, The Watchman 2001

snap verb

to flex, and thus contract, the sphincter during anal sex *US*, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

snapper noun

the vagina, especially one with exceptional muscular control *US*, 1975

 Xaviera Hollander, The Best Part of a Man 1975

snatch noun

the vagina; sex; a woman (or women) as a sexual object *UK*, 1904

 Then we had a boy wanted to see a pussy – he was a boss, had bread, so he put up a hundred dollars for anybody to get his old lady to show her snatch in the visiting room.

— Edwin Torres, Carlito's Way 1975

snatch 22 noun

a woman who is considered so sexually unattractive that a man would have to be drunk to attempt sex with her, but too drunk to perform *UK*, 2002

A logical knot, formed on SNATCH (the vagina); after *Catch 22*, the novel by Joseph Heller, 1961, and the conventional usage it inspired.

■ Roger's Profanisaurus 2002

sneeze and squeeze noun

cocaine and sex US, 1984

 A little too early for Odeon, but once we're downtown, it's happy hunting ground for sneeze and squeeze. — Jay McInerney, Bright Lights, Big City 1984

sniffer noun

an outsider who tries to be part of the pornography industry US, 1995

 Adult Video News October, 1995

sniper noun

a sexually promiscuous girl of limited intellect BAHAMAS. 1982

 John A. Holm, Dictionary of Bahamian English 1982

snootch noun

the vagina CANADA, 2002

 I wonder what he'd pay for a picture of my snootch. — Queen Latifah, V Graham Norton 28th May 2003

snorbs noun

the female breasts US, 1969

• - Current Slang Fall, 1969

snowball verb

to pass semen to the donor through a kiss US, 1972

 VERONICA: That was Snowball. DANTE: Why do you call him that? VERONICA: Sylvan made it up. It's a blow job thing. DANTE: What do you mean? VERONICA: After he gets a blow job, he likes to have the cum spit back into his mouth while kissing. — Clerks 1994

snowballing; snowdropping noun

after oral sex, passing semen to the donor by kissing *US*, 1972

 Snowballing simply means you unload in your girlfriend's mouth, she swishes it about then spits in yours — FHM June, 2003

snuff-dipper noun

a prostitute who works at truckstops US,

 Lanie Dills, The Official CB Slanguage Language Dictionary 1976

snuff muff noun

a dead woman used for sex UK, 2002

 Fact is, Jessie, I've met punters that liked 'em dead, oh yeah, snuff muff. It happens, baby, don't think it don't. Necrohowsyourfather. — Ben Elton, High Society 2002

socket noun

the vagina UK, 2001

 Women's genitalia were represented as (potential) containers (e.g., bucket, box, hair goblet), places to put things in (e.g., furry letterbox, disk drive, socket, slot), containers for semen (e.g., gism pot, spunk bin, honey pot), and containers for the penis/sex (e.g., willy 167 socks | spam lance

warmer, wank shaft, shagbox).

— Journal of Sex Research 2001

socks noun

▶ give socks

to copulate IRELAND, 1984

For three days and nights he gave her socks and a reliable source informed me afterwards that it took three vets and a female member of the Knights of Malta to wipe the smile off her face.
 Billy Roche, Tumbling Down 1984

Socrates' pleasure noun

anal sex US, 1993

soft swinging noun

sexual activity between existing partners while others are present *UK*. 2006

 Whether it's soft swinging, dogging, visiting clubs, orgies or simply meeting a likeminded couple[.] — Ashley Lister, Swingers 2006

softy noun

a flaccid penis US, 1995

Adult Video News October, 1995

soixante-neuf noun

mutual and simultaneous oral sex *UK*, 1888 A direct translation into French of synonymous **69**; perhaps with euphemistic intention, or to lend sophistication to the act.

• [B]efore the film came smoking out of the projector we had seen episodes of lesbianism, homosexuality, soixanteneuf, and group sex. — Roger Gordon, Hollywood's Sexual Underground 1966

sort verb

to have sex with someone; to satisfy someone's sexual requirements UK, 2001

 If Nina Perkins-West is getting sorted then it's not her fella that's doing the honours [...] no way in the world is he sorting Nina. — Kevin Sampson, Outlaws 2001

soss; sossy noun

the penis NEW ZEALAND, 1998

From an abbreviation of 'sausage'.

 David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

soul kiss noun

a sustained, open-mouthed kiss US, 1948

 They looked at a Roy Lichtenstein blowup of a love-comic panel showing a young blood couple with their lips parted in the moment before a profound, tongue-probing, post-teen, American soul kiss. — Tom Wolfe, The Painted Word 1975

Southern love noun

mouth-to-penis contact immediately after the penis is withdrawn from a rectum *US*, 1995

• - Adult Video News September, 1995

south of the border adverb

in or to the area of the genitals, especially a woman's US, 1945

 On the bottom of the report the doctor noted that "these women were examined from the waist up." The Stars and Stripes headlined the story: DEPENDS ON HOW YOU LOOK AT IT, SAYS JAP DOC WHO DIDN'T GO SOUTH OF BORDER. — Newsweek 19th November 1945

spaff verb

to ejaculate semen UK, 2003

• [T]his could indeed be smut even Hitler spaffed over. — FHM June, 2003

spaghetti and macaroni noun

sadomasochism US, 1989

Disguising the initialism s AND M.

 Thomas E. Murray and Thomas R. Murrell, The Language of Sadomasochism 1989

spam fritters noun

the vaginal labia UK, 2002

A pink highlight of UK cuisine.

● — Rogers Profanisaurus 2002

spam iavelin noun

the erect penis UK, 1997

 [Keith Emerson] regales us with lurid tales of "spam javelins" and unorthodox cures for pubic lice.
 Uncut October, 2003

spam lance noun

the penis, especially when erect UK, 2005

 Interfering with himself like. Helping himself along as it were. Giving it sixnil on the old spam lance. — Niall Griffiths, *Sheepshagger* 2001

Spanish noun

sex with a man's penis stimulated between a woman's breasts until he ejaculates *US*, 1981

 [S]tick to Swedish massage (by hand), or French (by mouth), and only go Spanish (between the breasts), Russian (between the thighs), American (a body roll) or Danish (inside) if it's worth the money.
 Alix Shulman, On the Stroll 1981

spank verb

1 (used of a male) to masturbate US, 1994

JAY: "Not in me." That's what she says.
 I gotta pull out and spank it to get it
 on. — Clerks 1994

▶ spank the monkey

2 (used of a male) to masturbate US, 1999

 Spanking the monkey. Flogging the bishop. Choking the chicken. Jerking the gherkin. — American Beauty 1999

spank bank noun

a notional collection of fantasies to rely upon while masturbating US, 1999

 Now my mother just became part of his spank bank. — Jill Ferguson, Sometimes Art Can't Save You 2005

spank off verb

(of a male) to masturbate UK, 2002

 Could get that Prince Edward spanking off over the phone, she could. — Kevin Sampson, Clubland 2002

spark scene noun

a sexual fantasy; the imagined or remembered scene that sparks or enhances a sexual reaction UK, 2001

 I still think about it now when I'm wanking or if there's no fireworks with the girl I'm with. It's still my favourite spark scene, me and their Debbi that time. — Kevin Sampson, Outlaws 2001

spear verb

► spear the bearded clam (from a male perspective) to have sex AUSTRALIA, 1971

 If youse get jack [bored] of stropping the Mulligan and feel like spearing the bearded clam [...] tell the tart you love her! — Barry Humphries, Bazza Pulls It Off! 1971

spearak headwad noun

▶ hit in the seat

an act of anal intercourse US, 1976

 John R. Armore and Joseph D. Wolfe, Dictionary of Desperation 1976

speed bumps noun

small female breasts US, 2003

 Chris Lewis, The Dictionary of Playground Slang 2003

spelunk verb

spelunk without a partner

(of a female) to masturbate *US*, 2001 Figurative sense of 'spelunking' (caving as a sport), hence this solo exploration of a 'grotto' (the vagina).

 Another way to say "the girl is masturbating" [...] Spelunking without a partner[.] — Erica Orloff and JoAnne Baker, Dirty Little Secrets 2001

sperm wail noun

an involuntary cry from a male experiencing an orgasm *UK*, 2002

• - Roger's Profanisaurus 2002

spew noun

semen US, 1989

Pamela Munro, U.C.L.A. Slang 1989

spew verb

to eiaculate US, 1989

Adopted from the more common sense 'to vomit', suggesting a more than generous ejaculation.

Pamela Munro, U.C.L.A. Slang 1989

sphvnx noun

the removal by wax of all of a woman's pubic hair; the results thereof US, 2001

 The Sphynx – it's the name of a hairless cat from Egypt. I must tell you: The Sphynx takes guts and not everyone has a lover who deserves a Sphynx wax. — Nerve December 2000 January, 2001

spit fuck verb

to penetrate a rectum or vagina using only saliva as a lubricant US, 1979

 Maledicta 1979: 'Kinks and queens: linguistic and cultural aspects of the terminology for gays'

spit-roast noun

a sexual position in which a woman (or a man) performs oral sex on one man being penetrated by receiving another from behind; the woman (or man) receiving such attention *UK*, 1998

The two erect penises necessary for this activity create the illusory image of a single

169 spit-roast | sponk

spit going in one end and out the other. Mainly heterosexual usage.

 That Lucky Pierre had a spit-roast last night. — Sky Magazine July, 2001

spit-roast verb

to have sex as an active participant in the spit-roast position *UK*, 2003

 About an hour after she left my room Ace and Hughie ended up spit-roasting her. — Colin Butts, Is Harry Still on the Boat? 2003

splack noun

sex US, 1994

Linda Meyer, Teenspeak! 1994

split verb

from a male perspective, to have sex UK, 1937

 [W]hen [an army vehicle] passes a girl, aged six years upwards, the usual [soldierly] remark is "Cor, I'd like to split that one." — New Statesman 2nd October 1981

split beaver; spread beaver noun the vagina displayed with lips parted US,

A familiar cliché of pornography.

 Then came the split beaver shot, which is where the girl has lubricated her pussy so that the mons fold apart to reveal the inner lips, clitoris, urethral

PIMP

cigarette pimp noun, US, 1972

a pimp whose lack of professional pride leads him to solicit customers for his prostitutes

 Black pimps never solicit for their women if they are "true pimps," and call a man who does a cigarette pimp, popcom pimp, or chile pimp. — Christina and Richard Milner, Black Players 1972

easy rider noun, US, 1914

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

mack noun, US, 1903

 In being a mack, you're supposedly the supreme being of a man. Man rules woman.
 In being a mack, you acknowledge this fact.
 Susan Hall, Gentleman of Leisure 1972

man noun, US, 1973

 Sometimes me and my man Daddy drive up Park Avenue in his car. — Susan Hall, Ladies of the Night 1973

pee-eye noun, US, 1960

 He nursed a new rhythm from Kid's drums until the prostitutes were doing the funkybutt so sexy that even the pee-eyes were flashing their money. — Patrick Neate, Twelve Bar Blues 2001

popcorn pimp noun, US, 1972

a small-time pimp; a pimp who fails to live up to pimp standards

One of the bouncers pulled his wallet out.
 Popcorn pimp, he didn't have fifty dollars.
 Edwin Torres, After Hours 1979

splack verb

to ejaculate in sexual climax US, 2001

 No, no... I didn't splack. — Sky Magazine July, 2001

splash verb

to ejaculate US, 1970

 The point is that if you usually splash early and you know you're going to get laid, then jerk off. — Screw 15th June 1970

splashing noun

in a prostitute's advertising, semen, urine and other fluids secreted at orgasm *UK*, 2003

• — Caroline Archer, Tart Cards 2003

split noun

the vagina US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967 opening and vagina. — *Screw* 13th October 1969

splooge noun

semen US, 1989

 The slobs could even kiss her (if they so dared, with all that splooge floating about her mug). — Anthony Petkovich, The X Factory 1997

splooge verb

to ejaculate US, 1989

That's right – there is no wacky splooging on her face or in her mouth, which is, of course, considered the Money Shot in almost all straight porn.
 The Village Voice 22nd August 2000

sponk noun

semen UK, 2001

A variation of SPUNK.

spooge | spreck up 170

 The sponk I rubbed into my belly has gone dry and flaky white, but I'm still half tossing myself off. — Kevin Sampson, Outlaws 2001

spooge noun

semen US, 1987

 One cock in my face, one inside me, the smell of other men's spooge in my nostrils. — Amy Sohn, Run Catch Kiss 1999

spooge booth noun

a private booth in a pornography arcade US. 2001

 Sex shops range from smutty bookstores with "spooge booths" to higher-end retailers specializing in erotic tools, toys and garments. — Rob Cohen, Etiquette for Outlaws 2001

spoon verb

to tongue a woman's vagina and clitoris US,

 Eugene Landy, The Underground Dictionary 1971

sport fuck noun

sex for the sake of sex US, 1990

 More often, though, lesbians who end up doing what some call a "sport fuck" with a man have been in a situation, such as travel, in which a good time with a kindred spirit just happened along. — Loraine Hutchins, Bi Any Other Name 328

sporting girl noun

a prostitute US, 1938

 But have you ever known a pimp to take a barmaid and make a sportin' girl outta her? — A.S. Jackson, Gentleman Pimp 1973

sporting house noun

a brothel US, 1894

 "Why hell, woman, time I was his age I'd been to ever cathouse – 'sportinhouse' we called 'em then – in this county." – Terry Southern, Texas Summer 1991

sporting lady noun

a prostitute US, 1972

 Ladies is the polite form, and carries the connotations of "ladies of the evening" and sportin' lady, that is, a kind of gallant euphemism.

Christina and Richard Milner, Black Players 1972

sporting life noun

the business and lifestyle of prostitution and pimping US, 1973

 His name was famous in sportin' life up 'til the time he died, and then he became a legend. — A.S. Jackson, Gentleman Pimp 1973

sportsman noun

a pimp US, 1967

She told me one night, just after I got into the life through her, that Bible John was her sportsman. "Sportsman? What's that?" I asked. She shrugged her shoulders. "Fancy word for pimp."
 Sara Harris, The Lords of Hell 1967

spray verb

to ejaculate semen onto a sexual partner *UK*, 2001

• [I]t comes into my head that I want to spray her. All over her and that, good style. — Kevin Sampson, Outlaws 2001

spread noun

a photograph of a naked woman exposing her genitals *US*, 1969

 For those interested in semantics, the pictures with the legs in normal position showing only the pubic bush are called "beaver pictures" but if the legs are spread apart and the camera angle shows the vaginal aperture or clitoris, then it is called "spread." — Screw 18th August 1969

spreader noun

the vagina displayed with lips parted US, 1970

 By 1967 or 1968, a whole group of magazines featured nude females in a manner which emphasized their genitalia in complete detail (known in the industry as "spreader" or "split beaver" magazines). — The Presidential Commission on Obscenity and Pornography 1970

spread shot noun

a photograph or scene in a pornographic film showing a woman's spread vagina *US*, 1971

 As an example, inspector Guido cited a set of glossy spread shots that sold under the counter for \$8. — Screw 10th May 1971

spreck up verb

(of a male) to orgasm UK, 2002

171 spunk | stalk

A possible pun on 'ejaculate' based on German *sprechen* (to speak).

 I feel like I'm going to spreck up there and then. — Kevin Sampson, Clubland 2002

spunk noun

semen UK, 1888

 An overweight, faggy-looking Filipino in his early thirties – who was the "floater" at Annabel's gang bang – wipes up any and all spunk sprayed upon Jasmin today. — Anthony Petkovich, The X Factory 1997

squab noun

a young girl or woman *US*, 1948
From the standard sense (a newly hatched or very young bird).

 The table is so situated that the town's aging and more prosperous squab-hunters who congregate at it nightly can case the door and ogle the bims brought in by younger and more energetic men. — Jack Lait and Lee Mortimer, New York Confidential 1948

squack noun

a woman; sex with a woman US, 1972

(Caption): WHEN HE GET some fine
Ofay squack in the sheets, what he
make her do? She suck his joint, man.
 Screw 30th October 1972

squack verb

to ejaculate US, 1993

 I'm squacking in my pants. — Airheads 1993

sauirter noun

a scene in a pornographic film or photograph depicting a man ejaculating US, 1995

• — Adult Video News August, 1995

stable noun

1 a group of prostitutes working for a single pimp or madam US, 1937

 He could watch and keep tabs on his stable of scrawny, junkie whores working the four corners of the intersection. — Iceberg Slim (Robert Beck), Pimp 1969

2 a group of 'slaves' in the control of, or at the disposal of, a dominatrix; a collection of masochists in the control of, a sadist *US*, 1989

 Thomas E. Murray and Thomas R. Murrell, The Language of Sadomasochism 1989

stable sister noun

one prostitute in relation to the other prostitutes in a pimp's stable *US*, 1972

 Usually the player relies on one to help him recruit new additions, known as stable sisters. — Christina and Richard Milner, Black Players 1972

stacked adjective

possessing large breasts US, 1942 Sometimes intensified with phrases such as 'stone to the bone' or rhymed as in 'stacked and packed' (the name of a photographic calendar produced by former Nixon operative G. Gordon Liddy, featuring nearly naked women holding guns).

 Harry gave the blonde a seven, but you only gave her a six because you didn't think she was stacked enough for a seven. — Max Shulman, Guided Tour of Campus Humor 1955

stag noun

a pornographic film US, 1966

 You could see better stuff in any Times Square sex joint than those stags they were turning out. — Mickey Spillane, Last Cop Out 1972

stag movie noun

a pornographic film made for and enjoyed by men US, 1960

Now, the stag movie, the dirty movie –
the sixteen millimeter reduction print
that you drag from lodge hall, the dirty
movie that the Kefauver Committee
would destroy and then recreate for
private parties. — Lenny Bruce, The
Essential Lenny Bruce 1967

stag party noun

a party for men only, usually organised to view pornography, tell sexual jokes and/or be entertained by strippers or prostitutes US, 1856

 College fraternities, volunteer fire companies, lodges, businessmen's associations, conventions, bachelor and stag parties comprise the most common customers for this strictly illegal film fare. — Michael Milner, Sex on Celluloid 1964

stalk noun

the penis, especially when in a state of erection *UK*, 1961

Mrs Elizabeth Walk of Lambeth Walk /
Had a husband who was jubblified with
only half a stalk[.] — Ian Dury, This is
What We Find 1979

stank | stink pot

stank noun

1 the vagina; sex *US*, 1980 Usually said unkindly.

The answer is, it's gonna be interracial, which means it'll offer a few token liberal white broads a chance to give up a lil' stank... — Odie Hawkins, The Busting Out of an Ordinary Man 1985

► get your stank on 2 (from a female perspective) to have sex

UK, 2002
Reclaiming STANK (the vagina) for women.

If there is one thing that actually is better than getting walloped on brainrotting chemical stimulants, then it's doing the nasty/getting your stank on* with a lady/man* (*delete as applicable). — Ministry October, 2002

stanky noun

sex US, 2002

 He insists he did have time for sex with Lucindreth. He smiles shyly when he tells us he "got some stanky on the hang-low." — Jimmy Lerner, You Got Nothing Coming 2002

starfish noun

the anus UK, 2001

 [Y]ou'll need to place your fingertips on her perineum (the smooth skin between pussy and starfish) so that you feel her internal contractions.
 — Drugs An Adult Guide December, 2001

starkers adjective

totally naked NEW ZEALAND, 1923

 Louis S. Leland, A Personal Kiwi-Yankee Dictionary 1984

steak drapes noun

the vaginal labia UK, 1998

• - www.LondonSlang.com June, 2002

steam and cream; steam job noun during the Vietnam war, a bath and sex with a prostitute *US*, 1991

• - Linda Reinberg, In the Field 1991

steamer noun

an act of oral sex performed on a man UK, 2003

 She doesnt go all the way but she'll definitely give you a steamer! — Chris Lewis, The Dictionary of Playground Slang 2003

stem noun

the penis US, 1972

 [N]obody to my knowledge spoke of "choad," "rod," "stem" or any other more strictly pernographic term.

- Screw 3rd January 1972

stick noun

a prostitute US. 1972

 Christina and Richard Milner, Black Players 1972

stick verb

(from the male perspective) to have sex *US*,

 Did you get any action? Did you slam it to her? Did you stick her? Did you hump her? Did you run it down her throat? Did you jam it up her ass? Did you shoot your wad? — Screw 29th May 1972

stickspin noun

a scene in a pornographic film in which a woman changes positions without losing her vaginal grip on the man's penis *US*, 1995

• - Adult Video News September, 1995

stiffy noun

an erection UK, 1980

Also variants 'stiffie' and 'stiff'.

 TRISTE: only had to touch you and you had a stiffy like GARY: the Blackpool tower? — Patrick Jones, Unprotected Sex 1999

sting verb

► sting between the toes (from a male perspective) to have sex AUSTRALIA, 1971

 So if youse tell a potato [woman] youse love her she'll let you sting her between the toes with the old pyjama python-shit! — Barry Humphries, Bazza Pulls It Off! 1971

stinger noun

the penis US, 1967

 Dale Gordon, The Dominion Sex Dictionary 1967

stink-finger noun

the insertion of a finger or fingers into a woman's vagina *UK*, 1903

 I could see a black ugly stud playing "stink finger" with an angel-faced broad in a booth behind me. — Iceberg Slim (Robert Beck), Pimp 1969

stink pot noun

the vagina US, 1980

 Edith A. Folb, runnin' down some lines 1980

stinky noun

- a promiscuous woman BERMUDA, 1985
 - Peter Smith and Fred M. Barritt, Bermewjan Vurds 1985

stinky pinky noun

- a finger enriched with the aroma of vagina US, 1993
 - My phone rang. "In Framingham, some boys call themselves the Stinky Pinky Pussy Posse," the caller said. Geeze, what happened to the Boy Scouts? As far as the posse goes, suffice it to say that the boys, students at Framingham High School, like to do things with their hands, and we're not talking about building campfires or lean-tos.
 - Boston Globe 7th April 1993

stir verh

- 1 to have sex US, 1973
 - I ain't stirred the old lady for a couple years, but I swear when I'm with Irma I get the urge like a young stallion[.]
 Joseph Wambaugh, The Blue Knight 1973
- ▶ stir the porridge
- 2 (of a man) to have sex with a woman whose vagina is newly awash with the semen of her previous partner(s), especially if the final man in the line; to have sex with a woman who is in a sexual relationship with another man AUSTRALIA, 1970
 - On festive occasions, such as a surf carnival, a generous girl will "put on a queue" behind the sand dunes for a seemingly unlimited line-up of young men. The boy on the end is said to be "stirring the porridge". — Richard Neville. Play Power 1970

stocks and bonds

a slogan used by prostitutes to advertise bondage services *UK*, 2001

Instead of soliciting passing males, the hookers of London remained out of sight, if not out of mind, advertising their services on discreetly euphemistic postcards in the windows of local newsagents. "French Lessons", "Large Chest for Sale", "Stocks and Bonds".
 Mick Farren (recalling London in the late 1960s), Give the Anarchist a Cigarette 2001

stones noun

the testicles UK, 1154

 They could have heard you squealing over in Cunt Lick County, just a squealing like a stoat with his stones cut off. — William Burroughs, *Naked Lunch* 1957

stonker noun

the erect penis UK, 2001

 Harry would be on the bed with a stonker, watching Lesley entertain Colin the candle. — Garry Bushell, The Face 2001

stonk-on noun

the erect penis UK, 2003

 [W]e really have to understand what goes in to making a successful stonkon. — Richard Herring, Talking Cock 2003

stovepipe noun

- a distended, gaping anus produced by recent anal intercourse US, 1995
 - - Adult Video News September, 1995

straight noun

- 1 a heterosexual US, 1941
 - [T]he pool-playing dykes and femmes sit at tables in one corner away from the juke-box, and the "straights" fill out the rest of the bar. — Roger Gordon, Hollywood's Sexual Underground 1966
- 2 simple vaginal intercourse US, 1961
 - At first she figured she'd play it openand-shut, bring him off and charge him twenty for a fifteen-dollar straight without dropping anything but her panties. — John Sayles, *Union Dues* 1977

straight date noun

conventional vaginal sex with a prostitute US, 1972

 At the hotel, if it's a straight date it's usually \$10, and a French date, a blow job, is \$20. — Bruce Jackson, Outside the Law 1972

straight-fuck verb

to engage in conventional vaginal intercourse *US*, 1969

 Mr. Smith got on top of Lisa, put his prick in her, and started straightfucking her. — Joey V., Portrait of Joey 1969

straight lay noun

conventional vaginal sexual intercourse *US*, 1997

 Often times a guy would come in for a "Straight Lay", then during the medical check, he would turn out to be an "Oh My God." — Sisters of the Heart, *The* Brothel Bible 1997

straight trade noun

homosexual sex with a man who considers himself heterosexual *US*. 1972

One of the principal arguments that will be made, according to Martin, is that "homosexual behavior, by homosexuals, but especially also by sailors who consider themselves and are generally considered to be heterosexual - 'straight trade' - is widespread."
 The Advocate 19th January 1972

straight trick noun

vaginal sex between a prostitute and customer *US*, 1972

 In a joint most of them are straight tricks, but on call about half of them are straight and the other half a little other than straight. — Bruce Jackson, *In* the Life 1972

strange noun

a new and unknown sexual partner US, 1967

 Once qualifies as strange. More than once you might as well pop your old lady for all the surprises you get with whoo-ers. — James Ellroy, White Jazz 1992

strange stuff noun

a new and different sex-partner US, 1950

 "Do you want to bust in on the church dance?" Steven said. "It's Friday night. There ought to be some strange stuff there?" — Hal Ellson, Tomboy 1950

strap-on noun

a dildo that is harnessed to a person's body *UK*, 1999

 Eve was sitting on the edge of one of the twin beds, stark naked and with a strapon sticking up from her cunt. — Stewart Home, Sex Kick [britpulp] 1999

strawberry noun

1 a woman who trades sex for crack cocaine US, 1989

 They would only say that they were investigating a series of crimes that involved women who traded sex for drugs. Since August, 1985, at least nine such women, known in street slang as "strawberries," have been found shot to death. — Los Angeles Times 24th February 1989

2 the female nipple US, 1982

Usually in the plural.

Maledicta Summer/Winter, 1982:
 'Dyke diction': the language of lesbians

streetwalker noun

a prostitute who seeks customers on the street *UK*, 1592

 She was a streetwalker and I bought her a coffee in a hash joint. — Mickey Spillane, My Gun is Quick 1950

string noun

the group of prostitutes working for a particular pimp US, 1913

 Shortly before six the pimps parade their strings for all to admire. — Gail Sheehy, Hustling 1973

strings noun

the female legs US, 1963

 American Speech December, 1963: 'American Indian student slang'

stroke verb

1 to masturbate US, 1986

 While not the greatest menage ever taped, the action is not bad; it certainly provides material for some lazy stroking. — Adult Video August/September, 1986

▶ stroke the lizard

2 (of a male) to masturbate US, 1971

• — Eugene Landy, *The Underground Dictionary* 1971

stroke book noun

a magazine or book viewed while masturbating US, 1967

 Millions of other stroke books – the antecedent to Playboy, National Geographic with the African chicks – oh yes, they're stroke books. — Lenny Bruce, The Essential Lenny Bruce 1967

strong move to the hole noun

a direct approach to seducing a girl US, 1992

Application of a basketball term to sexual relations.

 Connie Eble (Editor), UNC-CH Campus Slang Spring, 1992

strop verb

▶ strop the Mulligan

(of a male) to masturbate AUSTRALIA, 1971

 If youse get jack [bored] of stropping the Mulligan and feel like spearing the bearded clam [...] tell the tart you love her! — Barry Humphries, Bazza Pulls It Off! 1971

strum verb

1 to masturbate UK, 1999

Also variant 'strum off'. From the up and down stroking action that is strumming a guitar.

 God just thinking about your hard dick going inside me is making me come...
 She left a half page, a big greasy patch smeared across it, then took up where she left off. Sorry, I just had to go and strum myself off – here's a little sample of what'll be waiting for you, my darling. — Kevin Sampson, Powder 1999

▶ strum the banjo

2 (of a woman) to masturbate UK, 2001

• [S]he'll be strummin her banjo wivin seconds. — Sacha Baron-Cohen, *Da Gospel According to Ali G* 2001

stud hustler noun

a male homosexual prostitute who projects a tough, masculine image US, 1963

And malehustlers "fruithustlers"/
 "studhustlers": the various names for
 the masculine hustlers looking for
 lonely fruits to score from[.] — John
 Rechy, City of Night 1963

stuff noun

1 the female genitals US, 1982

 "Don't try to tell me what to wear!" she snapped back and started a slow forward stretch that exposed the hairs of her stuff. — Odie Hawkins, Amazing Grace 1993

2 the male genitals US. 1966

"There's enough white stuff around."
 Vess grinned slyly, and as he did it occurred to me that the word "stuff" involved me more than it was comfortable to admit, since it was not oriented towards the coozies. — Phil Andros (Samuel M. Steward), Stud 1966

3 an effeminate homosexual man US, 1976

 John R. Armore and Joseph D. Wolfe, Dictionary of Desperation 1976

stump noun

the penis US, 1993

In a world where size matters, often but not always applied to a short penis.

 Judi Sanders, Faced and Faded, Hanging to Hurl 1993

stunt cock; stunt dick; stunt noun

a male pornography performer who fills in for another performer who is unable to

maintain an erection or ejaculate when needed US. 2000

 For the most part, cum shots are only faked in dire circumstances – like when a stunt cock can't be found and no one's being paid overtime. – Ana Loria, 1 2 3 Be A Porn Star!

stunt pussy noun

a female pornography performer who fills in for another performer for the purposes of genital filming only *US*, 2000

Ana Loria, 1 2 3 Be A Porn Star!
 2000: 'Glossary of adult sex industry terms'

sub noun

a sexual *sub*missive, a willing slave in a sadomasochistic relationship *US*, 1987

 He's a sub who likes to be tied up, whipped, abused, spat on. The usual stuff[.] — Niall Griffiths, Kelly + Victor 2002

submarine races noun

used as a euphemism for foreplay in a car at a remote spot US, 1967

 Hy Lit, Hy Lit's Unbelievable Dictionary of Hip Words for Groovy People 1968

Subway Sam noun

a man who is partial to sex in subway toilets *US*, 1966

 A customer who consumates the sex act in a subway toilet is called a "Subway Sam." — Johnny Shearer, The Male Hustler 1966

suck noun

an act of oral sex US, 1870

 I mean, I've had some fabulous suck in my time, but this chick ... wow. — Terry Southern, Now Dia This 1975

suck verb

1 to perform oral sex US, 1881

Were you ever caught sucking a girl?
 Screw 7th March 1969

▶ suck cock

2 to perform oral sex on a man US, 1941

 Sharon was munching wetly, moaning all over Lenny's dick, tugging his balls and working her mouth – she was born to suck cock. — Letters to Penthouse V 1995

suckee-suckee noun

oral sex performed on a man *US*, 1987 From the patois of Vietnamese prostitutes during the war, embraced by soldiers. • Me suckee-suckee. My love you too much. — Full Metal Jacket 1987

suckhole noun

a hole between private video booths in a pornography arcade or between stalls in a public toilet, designed for anonymous oral sex between men *US*, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

suck iob noun

an act of oral sex US, 1969

 Just as jello makes a nice change from oatmeal, a suck job beats a hand job any time. — Samuel West, Hard-headed Dick 1975

suck-off noun

an act of oral sex US, 1995

 A two-way suck-off is just what the doctor ordered. — Letters to Penthouse V 1995

BROTHEL

boom-boom house; boom-boom parlor *noun*, *US*, 1966

 American-Statesman (Austin, Texas) 9th lanuary 1966

chicken ranch noun, US, 1973

a rural brothel

Originally the name of a brothel in LaGrange, Texas, and then spread to more generic use.

 Hey, you don't make a thousand bucks taxfree by staying in bed unless you're working at one of those chicken ranches in Nevada.
 Joseph Wambaugh, Fugitive Nights 1992

creep house noun, US, 1913 a brothel where customers are routinely robbed

 Warnings of immorality were probably less effective than warnings that some brothels were creep houses or panel houses wherein visitors were robbed of money and gold watches. — Irving Lewis Allen, *The City in Slana* 1993

grind joint noun, US, 1962

 It's the snazziest grind joint you ever heard of. And if you happen to catch clap from one of the broads over there, you don't have to worry because it's a higher class of clap. — Charles Perry, Portrait of a Young Man Drowning 1962

sugar hill noun, US, 1987

Maledicta Summer/Winter, 1986–1987:
 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

suckie noun

a woman, perceived as a sex object US, 1981

 That Karen was a good looking bitch, but I figured she was probably just like all the other young good looking suckies that hang around with bikers[.]
 Robert Lipkin, A Brotherhood of Outlaws 1981

suckie fuckie verb

to perform oral sex on a man followed by sexual intercourse *US*, 1987

Vietnam war usage.

 Suckee, fuckee, smoke cigarette in the pussy, she give you everything you want. Long time. — Full Metal Jacket 1987

sucking noun

an act of oral sex UK, 1869

 Then she gave me a final sucking, draining me dry. — Letters to Penthouse V 1995

sucky noun

oral sex on a man US, 2001

 So the arrogant sergeant first class was going to the sucky room with a boy dressed like a girl and didn't even know it. — Kregg Jorgenson, Very Crazy G.l. 2001

sucky-fucky noun

a combination of oral and vaginal sex *US*, 1981

 "Mmmm," she said, pursuing her lips together. "Sucky-fucky, twenty dollar."
 Kregg Jorgenson, Very Crazy G.I.
 2001

sugar dish noun

the vagina US, 1998

A variation of C19 obsolete 'sugar basin' (the vagina).

 My mother said no tampons. You couldn't put anything in your sugar dish. — Eve Ensler, The Vagina Monologues 1998 177 sugar hill | swing

sugar hill noun

a brothel US, 1987

 Maledicta Summer/Winter, 1986–1987: 'Sexual slang: prostitutes, pedophiles, flagellators, transvestites, and necrophiles'

suitcase boy noun

the boyfriend/'agent' of a sexual performer US, 1974

 He told me that he would be my "suitcase boy," so that people could call him a gigolo and a pimp. — Blaze Starr, Blaze Starr 1974

suitcase pimp; suitcase noun a boyfriend, agent or other male who

accompanies a female pornography performer to the set *US*, 1995

 Porsche Lynn actually came up with the term suitcase pimp, because a lot of these guys will walk behind the girl carrying her bags. They are essentially leeches. (Quoting Bill Marigold) — Ana Loria, 1 2 3 Be A Porn Star! 2000

swab verb

▶ swab the deck

to perform oral sex on a woman US, 1964

 Roger Blake, The American Dictionary of Sexual Terms 1964

swamp ass noun

sweaty genitals and/or buttocks US, 1995

• Stations that air the Howard Stern
Show were fined \$27,000 to \$500,000
because he joked about personal
hygiene issues like "swamp ass" on
different shows. — Daily News (New
York) 25th January 2005

swanz noun

the penis US, 1985

 They wore wigs and tied their cocks up with pantyhose back toward their ass, so if the guy reached down there he couldn't feel the swanz hanging there to give the guy away. — Mark Baker, Cops 1985

swap verb

swap cans

(used of a male homosexual couple) to take turns as the active participant in anal sex US, 1965

 The Guild Dictionary of Homosexual Terms 1965

sweater kittens noun

the female breasts US, 2005

 Not only did she expose a lungful of her fist-sized frisky sweater kittens, but she even flashed some pussy, cats!
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

sweater meat noun

the female breasts US, 2004

 Ben Applebaum and Derrick Pittman, Turd Ferguson & The Sausage Party

sweater puppies noun

a female breast US, 1994

 In the press tent, free copies of The Generation X Field Guide and Lexicon are available for those who don't already know that sweater puppies are breasts[.] — *Playboy* November, 1997

Swedish headache noun

an aching in the testicles from sexual activity that does not culminate in ejaculation *US*, 1932

 Maledicta 1979: 'A glossary of ethnic slurs in american English'

Swedish massage noun

ejaculation achieved with the man's penis between the woman's breasts *UK*. 1973

- [H]ere's ten pounds, why don't you pop up to the school nurse, present her my compliments and have her give you a deep, relaxing Swedish massage.
 - Peter Cook, Crime and Punishment1973

sweet thing noun

an attractive young woman US, 1971

 So Mick [Jagger...] disengages himself from the sweet thing at his side[.]
 Lester Bangs, Psychotic Reactions and Carburetor Duna 1971

swing noun

a consensual orgy US, 1969

 But walk into a swing and take a long look around the room. Every broad (if you've got the time and stamina) is yours. — Screw 7th February 1969

swing verb

1 to enjoy frequent casual sex with different partners *UK*, 1964

 I swung with him and he was a very good lover. I had a marvelous time.
 Frank Robinson, Sex American Style 1971

swing both ways

2 to be bisexual UK. 1972

 [I]n North Carolina a hot dog is free to swing both ways. Nothing in France is free from sexual assignment. — David Sedaris. Me Talk Pretty One Day 2001

swinger noun

someone who engages in spouse or partner swapping *US*, 1964

• I'm talkin' me 'n Dot are Swingers! As in "to swing!" Wife-swappin'! — Raising Arizona 1987

swinging noun

consensual swapping of sexual partners as a deliberate activity *UK*, 1976

 In two decades of swinging they have slept with at least 200 people between them. Barry [Calvert] has just published his swinging memoirs. — The Guardian 29th August 2003

swipe noun

the penis US, 1969

 But old Franky only laughed, 'cause he was coming at last / And his swipe swole twice its size. — Dennis Wepman et al., The Life 1976

switch noun

1 a person willing to play any role in a sado-masochistic sexual encounter *US*,

 You can be a spanking top, a bondage bottom, and a sensory-deprivation switch. — Tristan Taormino, Pucker Up 2001

2 the buttocks US, 1949

 Got nice legs, and a nice switch. — Hal Ellson, Duke 1949

switcher noun

a bisexual US, 1966

 [S]ometimes they're switchers: married men whose wives held out on them the night before. They decide to play the other side of the street before going to the office. — Johnny Shearer, The Male Hustler 1966

switch hitter noun

- 1 a bisexual US, 1960
 - In those days, she was a switch-hitter, now she was straight dyke. — Edwin Torres, After Hours 1979
- 2 a person who masturbates with first one hand and then the other US, 2002
 - - Gary K. Farlow, Prison-ese 2002

sword fighting noun

a sexual act in which two erect penises compete for or share the attention of a single person performing oral sex *UK*, 2002

• — www.LondonSlang.com June, 2002

Tt

table dance noun

in a strip-club, a semi-private sexual performance near or on a customer's table *US*, 1992

Some customers request table dances.
 The dancer leaves the stage and goes to the customer's table, a tiny round table with spindly legs, littered with glasses. She climbs on the table and moves to the music while removing all her clothing. — Marilyn Suriani Futterman, Dancing Naked in the Material World 1992

table pussy noun

a woman with good looks and manners US, 1970

 A stew can come under the heading of class stuff, or table pussy[.] — Jim Bouton, Ball Four 1970

tackle noun

the male genitalia UK, 1788

Originally 'a man's tackle' subsequent familiarity reduced the necessity for 'a man's'.

 Stripe me, Dave, you gonna just stand there while some woofter is waving his tackle at your missus? — The Full Monty 1997

tail noun

1 a woman, regarded as a sexual object; women, collectively, categorised with the same regard \it{UK} , $\it{1846}$

 "They ought to have a youth center in this burg," said Wally, "where a guy could pick up some tail." — Max Shulman, Rally Round the Flag, Boys! 1957

2 an act of sexual intercourse or sexual intercourse in a general sense *UK*, 1933

 MR. CHEEKY: Oh, yeah. My brother usually rescues me, if he can keep off the tail for more than twenty minutes. Huh. BRIAN: Ahhh? MR. CHEEKY: Randy little bugger. Up and down like the Assyrian Empire. — Monty Python, Life of Brian 1979

taily noun

the penis US, 1982

 John A. Holm, Dictionary of Bahamian English 1982

taint noun

the perineum US, 1955

 I had a big round cheek in each hand and I lowered them down until my prick was bobbing somewhere around her taint – you know what a woman's taint is: 'taint asshole and 'taint cunt.
 Willie Baron, Play This Love With Me 2004

take verb

1 (of a male) to have sex with someone *UK*,

- Joe smears Cathie in tomato sauce and custard before taking her from behind in a desperate, loveless manner.
 - Empire September, 2003

▶ take one for the team

2 in a social situation, to pay attention to the less attractive of a pair of friends in the hope that your friend will have success with the more attractive member of the pair US, 2002

 Connie Eble (Editor), UNC-CH Campus Slang October, 2002

► take yourself in hand

3 (of a male) to masturbate UK, 1953

 [H]is unsated cockstand demanded alleviation. He took himself in hand, positive that he'd achieve more pleasure on his own[.] — Cheryl Holt, Complete Abandon 2003

talala noun

the vulva and vagina TRINIDAD AND TOBAGO. 1959

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

tallywhacker; tallywacker noun the penis US, 1966

 [A] brief commercial opened with a fullbody shot of an elephant, then zoomed in on the behemoth's tallywacker, which nearly filled the screen. — Jack Seward, More About the Japanese 1971

tamboo bamboo noun

the penis TRINIDAD AND TOBAGO, 1980 An allusion to a musical instrument made from a length of bamboo.

 Lise Winer, Dictionary of the English/Creole of Trinidad & Tobago 2003

T and A noun

visual depictions of sexually provocative females \it{US} , $\it{1993}$

From tits and ass; tits and arse.

tango | teeter-totter 180

Beautiful Girls flashing T&A and BUSH!
 Peter Sotos, *Index* 1996

tango verb

to have sex US, 1964

"You know, I go for dames, but after I seen you two tango, I got the hots for one of you, or even both," the man said, laughing. — K.B. Raul, Naked to the Night 1964

tank-ass noun

buttocks that are disproportionately large US, 2001

 – Don R. McCreary (Editor), Dawg Speak 2001

tap verb

to have sex US, 1949

- I hear he's tapping Edie Finneran.
 The Usual Suspects 1995
- tape and tuck verb

(used of a male) to tape your penis and testicles between your legs in an effort to pass as a woman AUSTRALIA, 1985

 Thommo, The Dictionary of Australian Swearing and Sex Sayings 1985

tapioca noun

semen; an urgent need to ejaculate semen *UK*, 1980

 A day spent in a warm studio with a perfumed houri or two is bound to [...] send you home with a touch of the tapioca, I shouldn't wonder. — British Journal of Photography 4th January 1980

Tarzan noun

sex outdoors US, 1966

 Studs in New York, particularly those working the Public Library and Bryant Park areas, call a frantic quickie in the bushes a "jungle job" or a "Tarzan."
 Johnny Shearer, The Male Hustler 1966

taters noun

the buttocks US, 1999

 Connie Eble (Editor), UNC-CH Campus Slang Fall, 1999

tea-bag verb

in the pursuit of sexual pleasure, to take a man's scrotum completely into the mouth, sucking and tonguing it US, 1998

• I'm gonna finger-fuck her tight little asshole! Finger-bang ... and tea-bag my balls ... in her mouth! — Kevin Smith, Jay and Silent Bob Strike Back 2001

teabagging noun

the sucking of a man's entire scrotum *US*, 1998

 Made famous in John Waters's fab flick Pecker, teabagging is a remarkably accurate description of a top technique that involves his balls and your mouth.
 Dan Anderson, Sex Tips for Gay Guys 2001

tea dance noun

a social gathering featuring same-sex dancing *US*. 1965

 Tea dance. What a helluva name for what it really is. It got its name because the Sunday dances begin at precisely the tea hour. — Joe Houston, The Gay Flesh 1965

team cream noun

an orgy US, 1970

 American Speech Spring-Summer, 1970: 'Homosexual slang'

tear verb

▶ tear off a chunk

to have sex US, 1973

- Shit, before my Flossie got sick, I used to tear off a chunk every night.
 Joseph Wambaugh, The Blue Knight
- ▶ tear off; tear off a piece

to have sex US, 1964

 [W]e quickly tear off several goodies, then, I go back to work. — Neal Cassady, The First Third 1971

tea-room cruiser noun

a male homosexual prostitute who frequents public toilets US, 1982

Maledicta Summer/Winter, 1982:
 'Dyke diction: the language of lesbians'

tea room queen noun

a homosexual man who frequents public restrooms in search of sex US, 1941

 I am not a tea-room queen. Besides, I am looking for a more lasting relationship. And I don't want no man who looks around toilets. — Larry Kramer, Faggots 2000

tease and please noun

sexual arousal after which satisfaction is delayed under the pretence that such gratification is denied *UK*, 2003

• - Caroline Archer, *Tart Cards* 2003

teeter-totter noun

a double-headed dildo US, 1968

Based on the visual image of two women connected by a dildo rocking up and down.

 Here in the United States it is termed "the teeter-totter." — L. Reinhard, Oral Sex Techniques and Sex Practices Illustrated 196

telescope noun

the penis US, 1968

• - Current Slang Spring, 1968

ten-day sweat noun

treatment for a sexually transmitted infection, involving heat therapy and sulpha-based drugs *US*, 1949

 American Speech February, 1949: 'A.V.G. lingo'

tent pole noun

an erect penis US, 1992

From the image of an erect penis pushing up against a sheet.

• Tent pole. She's a babe. — Wayne's World 1992

Texas toothbrush noun

the penis US, 1994

In Texas, known as an 'Oklahoma toothbrush'.

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

TFTF

an after-dinner bloated condition unsuited to the advancement of romance *UK*, 2002 A coded message: 'too fat to fuck'.

• - www.LondonSlang.com June, 2002

thatch noun

a woman's pubic hair US, 2005

 Imagine Saturday Night Live with a trim-butt blonde with high, firm, round boobies and a moderate, light-brown thatch cracking jokes with all her sweet bits hanging out. — Mr. Skin, Mr. Skin's Skincyclopedia 2005

thimble-titted adjective

small breasted US, 1994

 Michael Dalton Johnson, Talking Trash with Redd Foxx 1994

thing noun

the vagina US, 1970

Euphemism. Early use implied in obsolete 'thingstable' (1785) where 'thing' replaces **CUNT** in a policeman's title.

 His sister would show you her thing for two cigarette cards. — Johnny Speight, It Stands to Reason 1973

third base noun

in a notional hierarchy of sexual activity, intimate sexual contact short of intercourse *US*, 1948

Generally, but not always, a reference to touching of the genitals.

 I got to third base last night, I'll make her yet. — Norman Mailer, The Naked and the Dead 1948

third leg noun

the penis US, 1994

 Condoms have become an essential part of the modern man's wardrobe, an extra sock for the third leg.
 Anka Radakovich, The Wild Girls Club 1994

thirty-three; 33 noun

a prostitute's customer who is not quickly satisfied US, 1971

From long-playing vinyl records.

 A customer who worked quickly was called a "78" and one with a slower response was a "33." — Charles Winick, The Lively Commerce 1971

thrap verb

of a male to masturbate UK, 2001

Ad a wank in front of us all, dinny? [...]
Didn't give a fuck like, just whapped it
out and started thrappin. — Niall
Griffiths, Sheepshagger 2001

three-hairs noun

a Vietnamese woman US, 1991

From the perception of the US soldier that the pubic hair of Vietnamese women is very sparse.

• - Linda Reinberg, In the Field 1991

threesome noun

group sex with three participants US, 1972

 "What? A threesome?" "Fuckin' right."
 "Who with?" — Colin Butts, Is Harry on the Boat? 1997

three-way noun

sex involving three people simultaneously US. 1985

 He introduced me to some model he'd gone out with and kept pushing for a three-way, but I started getting jealous at that point and told him I wanted to go home. — Sandra Bernhard, Confessions of a Pretty Lady 1988

three-way adjective

(used of a woman) willing to engage in vaginal, anal and oral sex US, 1967

 She was a three-way wench, played Jasper in a pinch/ And took 'em around the horn. (Collected in 1963). — Dennis Wepman et al., The Life 1976

three-way freeway noun

a woman who consents to vaginal, anal and oral sex *US*, 2001

Sky Magazine July, 2001

throw verb

▶ throw it to

from a male perspective, to have sex US, 1969

 My boyfriend and I do it at least once a day, generally oftener, but every now and then he gets a honk out of watching one of his friends throw it to me. — Screw 16th May 1969

▶ throw one

from the male perspective, to have sex US,

- Man, would I like to throw one to her.
 Bernard Wolfe, The Late Risers 1954
- ► throw the bald-headed champ

to perform oral sex on a man US, 1972

 And then you start pulling on the rope [masturbating him] or to throw the bald-headed champ [perform fellatio], boy you have reached rock bottom in my opinion. — Bruce Jackson, *In the Life* 1972

ticket noun

a woman who accompanies, and validates the entry of, an unattached male to a swingers' party *UK*, 2006

 Consequently, he'd ask me to go as his ticket to Bill and Beverley's party.
 Ashley Lister, Swingers 2006

tickets noun

the female breasts US, 1977

A term from the coarse sector of the entertainment industry, recognising the selling power of sex.

 Connie Eble (Editor), UNC-CH Campus Slang April, 1977

tickle verb

1 to administer oral sex to a male pornographer performer before or between scenes to help him maintain an erection US, 2000

Ana Loria, 1 2 3 Be A Porn Star!
 2000: 'Glossary of adult sex industry terms'

▶ tickle the pickle

2 from the male perspective, to have sex US, 1964

 You and Myra better stop playing tickle the pickle, boy, before you bat your brains out with your balls. — Jim Thompson, Pop. 1280 1964

tidv: tidv up verb

to wash the vulva and vagina TRINIDAD AND TOBAGO, 1978

 Dictionary of the English/Creole of Trinidad & Tobago 2003

tie and tease noun

sexual bondage alternating pleasurable stimulation and deliberate frustration *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

tig ol' bitties noun

large breasts US, 2001

An intentional Spoonerism of 'big old titties'.

 Connie Eble (Editor), UNC-CH Campus Slang Spring, 2001

Tijuana Bible noun

a pornographic comic book US, 1979

 Maledicta 1979: 'A glossary of ethnic slurs in American English'

ting-a-ling noun

the penis BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

tip verb

1 to perform oral sex UK, 2002

• - Paul Baker, Polari 2002

▶ tip the velvet

2 to kiss with the tongue, especially to 'tongue a woman' UK, 1699

Based on obsolete 'velvet' (the tongue).

Sarah Waters, Tipping the Velvet 1998

tit noun

the female breast US, 1928

 I have had two women so far, one American with huge tits and a splendid Mex whore in house. — Jack Kerouac, Letter to Allen Ginsberg 10th May 1952

tit and clit chain noun

a decorative chain that connects a woman's pierced nipples and clitoris US, 1996

 Dawn unzipped her leather skirt, peeled it down, and showed Blaze where the second chain went. "Tit 'n' clit chains. Right now they're only clamped on, but pretty soon I'm gonna get 'em pierced." — Joseph Wambaugh, Floaters 1996 183 titanic | todger

titanic noun

someone who performs oral sex on first acquaintance *UK*, 2002

A jokey reference to 'going down' (performing oral sex) first time out; the RMS Titanic famously sunk on her maiden voyage.

■ Roger's Profanisaurus 2002

tit-clamp noun

a device, designed to cause discomfort or pain for sexual stimulation, that is attached to a breast or nipple *UK*, 1995

 Fighting my way through the tit-clamps and cire-pouches, I ordered a drink.
 Kitty Churchill, Thinking of England 1995

tit-fuck noun

an act of rubbing the penis in the compressed cleavage between a woman's breasts *US*, 1972

 High lights: the scene where Wilder jerks off Jamie Gillis, and a magnificent tit-fuck between John Leslie and Mona Page (a starlet who had an all-too-brief career in porn). — Adult Video August/September, 1986

tit-fuck verb

to rub the penis in the compressed cleavage between a woman's breasts *US*, 1986

• I have always been well endowed (38E), so I am well aware of how men like to, to put it bluntly, tit-fuck. — Joan Elizabeth Lloyd, *Totally Private* 2001

tit magazine noun

a magazine featuring photographs of naked women US, 1972

"Bring me a couple of tit magazines."
 "I'm embarrasssed to buy them,"
 Charley said. — Richard Condon,
 Prizzi's Honor 1982

tit run noun

a walk through a crowd in search of attractive female breasts US, 1995

 Maledicta 1995: 'Door whore and other New Mexico restaurant slang'

tits and ass; tits and arse adjective said of a film, television programme, or magazine featuring nudity US, 1965

 "Tits and ass! Tits and ass!" Lenny Bruce was fond of yelling. — Screw 25th April 1969

titty; tittie noun the female breast IRELAND, 1922

 I won't let men touch me. Or suck my titties. Hell no. — Susan Hall, Gentleman of Leisure 1972

titty bar: tittie bar noun

a bar featuring bare-breasted female servers and/or dancers US, 1991

• I told him he better explain those places are titty bars. Raji goes, "Not when little Minh Linh's dancing. She don't have enough to make it a titty bar." — Elmore Leonard, *Be Cool* 1999

titty-fuck noun

an act of rubbing the penis in the compressed cleavage between a woman's breasts US. 1988

Elaboration of TIT-FUCK.

 Are you all here playing Titty-Fuck or something? — Paul Watkins, Night Over Day Over Night 1988

tittv-fuck verb

to rub the penis in the compressed cleavage between a woman's breasts *US*, 1998

 I'm titty-fuckin' Bette Midler[.]
 Eminem (Marshall Mathers), Low Down Dirty 1998

titty hard-ons noun

erect nipples AUSTRALIA, 1996

– James Lambert, The Macquarie Book of Slang 1996

tit-wank noun

an act of sexual gratification in which the penis is rubbed between a female partner's breasts *UK*, 2002

 There wasn't really enough time for a proper shag, so he'd decided to go for the slippery tit-wank[.] — Colin Butts, Is Harry Still on the Boat? 2003

Tobago love noun

a relationship in which there is little or no display of affection TRINIDAD AND TOBAGO, 1993

 – Dictionary of the English/Creole of Trinidad & Tobago 2003

to both ways adverb

willing to play both the active and passive role in homosexual sex US, 1972

• All the punks go both ways, the queens don't. — Bruce Jackson, *In the Life* 1972

todger noun

the penis UK, 1986

From the obsolete verb 'todge' (to smash to a pulp).

• [S]hoving the tiny todger up -GQ July,

todger dodger noun

a lesbian UK, 2002

■ Roger's Profanisaurus 2002

toilet noun

fat buttocks BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

toilet services noun

in a prostitute's advertising, the act of urination, or defecation, by one person on another for sadomasochistic gratification *UK*, 2003

• — Caroline Archer, *Tart Cards* 2003

said. — Joseph Wambaugh, *Finnegan's Week* 1993

tommy noun

the penis BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

Tommy Tucker noun

the penis, especially when erect UK, 1966

- [C]onstant meths drinking has ruined the muscles that control Tommy Tucker and he will not rise to the occasion, any more than a boiled carrot.
 - Geoffrey Fletcher, *Down Among the Meths Men* 1966

tongue noun

1 the clitoris TRINIDAD AND TOBAGO, 2003

SEXUALLY TRANSMITTED INFECTIONS

big casino noun, US, 1948

 Nitti, like Capone, had picked up in his travels the occupational malady of the underworld, euphemistically known as the capital prize, or big casino. — San Francisco Call-Bulletin 23rd February 1948

blue balls noun, US, 1912

 Roger Blake, The American Dictionary of Sexual Terms 1964

canoe inspection noun, US, 1964

a medical inspection of a woman's genitals for signs of a sexually transmitted disease

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

package noun, US, 1950

a sexually transmitted infection, especially gonorrhea

• — Hyman E. Goldin et al., *Dictionary of American Underworld Lingo* 1950

short-arm inspection; small-arm inspection noun, UK, 1919

an inspection for a sexually transmitted infection Soldiers or prisoners are lined up, each holding his penis. At the command 'Skin it back and milk it down', each man 'milks' down his penis from the base to the tip so that the inspecting doctor can check for pus at the tip of the urethra.

 There was a crowd in the kitchen, a mob in the hall / A short-arm inspection by the shithouse wall. — Dennis Wepman et al., The Life 1976

tomato noun

an attractive woman, especially a young one US, 1929

 When Ralph Ginzburg began publishing Avant Garde magazine, rival editor Paul Krassner asked sardonically, "How avant garde is a man who still calls women 'tomatoes'?" — Robert A.
 Wilson, Playboy's Book of Forbidden Words 1972

tom-cat; tomcat verb

to pursue women for the purpose of fleeting sexual encounters *US*, 1927

 "It doesn't pay to tomcat around in singles bars, not in these times," Fin Dictionary of the English/Creole of Trinidad & Tobago 2003

▶ get tongue

2 in the categorisation of sexual activity by teenage boys, to kiss with tongue contact US, 1986

 There were several degrees of "making out." The first was "tongue." "Did you get tongue?" was a question frequently heard after a first date with an extremely nice, honor-student-type girl. — Terry Southern, Now Dig This 1986

tongue bath noun

oral stimulation of the body US, 2005

 Ursula lies back from an awe-inspiring lesboid tongue-bath from Adriana Vega.
 Mr. Skin, Mr. Skin's Skincyclopedia 2005

tongue iob noun

oral sex on a woman UK, 1984

 Xaviera Hollander, The Best Part of a Man 1975

tongue wash noun

oral sex, especially on a woman US, 1981

 A tongue wash now and then made the time go faster, right? — Gerald Petievich, Money Men 1981

tonk noun

the penis AUSTRALIA, 1972

• I feel like a spare tonk in a knock-shop wedding. — The Adventures of Barry McKenzie 1972

tonk verb

to have sex UK, 1974

Euphemistic for FUCK.

 If I was really smart I wouldn't be tonking Gerald's old lady. — Ted Lewis, Jack Carter's Law 1974

tonky noun

the genitals, male or female BAHAMAS, 1982

• — John A. Holm, *Dictionary of Bahamian English* 1982

tool noun

the penis UK, 1553

Conventional English at first – found in Shakespeare's *Henry VIII* – and then rediscovered in the C2o as handy slang.

 Men wake up every morning and look at their tools standing at attention.
 Anka Radakovich, The Wild Girls Club 1994

tool check noun

an inspection by a military doctor or medic of male recruits for signs of sexually transmitted disease *US*, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

tools of the trade noun

any objects used in sadomasochistic activities, especially when advertised by a prostitute UK, 2003

• - Caroline Archer, Tart Cards 2003

toot noun

a prostitute US, 2001

 Rick Ayers (Editor), Slang Dictionary 2001

toothing noun

anonymous casual sexual activity with any partner arranged over Bluetooth™ radio technology-enabled mobile phones UK. 2004

 Toothing [...] is a growing trend among rail commuters. Using Bluetooth, impromptu sex sessions are arranged with strangers in the lavatories. — The Times 12th June 2004

top noun

the dominant partner in a homosexual or sadomasochistic relationship US, 1961

 In fact, you make me feel kind of submissive. Usually, I'm a top.
 Stewart Home, Sex Kick [britpulp] 1999

top verb

to take the dominant, controlling role in a sadomasochistic relationship US, 1997

 For the man who buys the services of a dominatrix, being "topped" is attractive as long as it's a service. — Jill Nagle, Whores and Other Feminists 1997

top bitch noun

in a group of prostitutes working for a pimp, the latest addition to the group *US*, 1967

 Oliver had assured her that she was his top bitch but demanded to know why she couldn't catch as many dates as Alice, his bottom bitch. — Joseph Wambaugh, Floasters 1996

top bollocks; top ballocks noun the female breasts UK, 1971

 Whenever I see a decent jam tart with a good set of top bollocks I'm in like Flynn, NO PROBS! — Barry Humphries, Bazza Pulls It Off! 1971

top hats noun

erect nipples US, 1997

• - Pamela Munro, U.C.L.A. Slang 1997

top man noun

in a homosexual couple, the partner who plays the active role during sex US, 1941

 They are usually long-terms and are familiarly known to inmates by such local cognomens as "wolves," "top men," "jockers" or "daddies." — Ebony July, 1951

torch job noun

an enema containing a heat-inducing agent such as Vicks VaporubTM, Ben-GayTM, HeetTM, or TobascoTM sauce *US*, 1972

tortoise head | trade 186

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

tortoise head noun

the erect penis UK, 2001

 HER: I love science, Ali. U: Wotever, I iz got a tortoise head, could u direct me to da laboratory. — Sacha Baron-Cohen, Da Gospel According to Ali G 2001

toss noun

an act of masturbation UK, 1785

If yer need a toss you wait 'til association. We take it in turns, the rest of us go out [of the prison cell].
 Chris Baker and Andrew Day, Lock, Stock... & A Good Slopping Out 2000

toss verb

1 (of a male) to masturbate *UK*, 1879 Often used with 'off'.

 He closed his eyes, allowed the onanistic thought some breathing space and tossed himself off something stupid. — Nick Earls, Perfect Skin 2001

▶ toss it to

2 to have sex with a woman US, 1964

 You've tossed it to her so often, you've thrown your ass of line with your eyeballs. — Jim Thompson, Pop. 1280 1964

▶ toss salad

3 to engage in oral stimulation of the anus US, 2001

 You know what they make you do in County? Toss the fucking salad! I don't like this fuck's asshole; I'm gonna do it for some stranger. — Kevin Smith, Jay and Silent Bob Strike Back 2001

tossed salad noun

any of several sexual practices involving oral-anal stimulation US, 1997

 OK, a tossed salad is – get ready, hold onto your underwear for this one – oral-anal sex. – Oprah Winfrey Show 2nd October 2003

tossle; tossel noun

the penis AUSTRALIA, 1945

Variant of 'tassle' (something that dangles).

 Then Sodomy, always quickest on the rise, had his terrifying blue-veined tossel out[.] — Frank Hardy, The Outcasts of Foolgarah 1971

tot-tots noun

the female breasts TRINIDAD AND TOBAGO, 1974

 Dictionary of the English/Creole of Trinidad & Tobago 2003

touch verb

to have sex with someone IRELAND, 1984

 He was the horniest dog I ever met lads. The same fella would touch a cat goin' through a skylight, I'm not coddin' or jokin' ye. — Billy Roche, Tumbling Down 1984

touch-on noun

an erection UK, 2001

 I'm half getting a touch-on from the way she looked at us[.] — Kevin Sampson, Outlaws 2001

touch up verb

to caress and fondle someone in a sexual manner *UK*, 1903

- I told him that Mr Stanton was touching me up during the night.
 BBC TV, Panorama 10th March 1997
- town bike noun

a promiscuous female AUSTRALIA, 1945 Everybody has, it seems, 'taken a ride'.

 A sheila with a reputation as the town bike heard he was there, and went to the house, taking a bottle of cologne with her. — Kel Richards, The Aussie Bible

town pump noun

a very promiscuous woman US, 1961

Would I be jealous of the town pump?
 Malcom Bralv. Felony Tank 1961

town punch noun

an extremely promiscuous girl or woman *US*, 1975

 American Speech Spring-Summer, 1975: 'Razorback slang'

toy noun

any object that is used for sexual stimulation during masturbation, foreplay, sexual intercourse or fetish-play *US*, 1977

 A significant part of the content of gay magazines is taken over by advertisements for "toys" – a revealing euphemism, evoking childhood, for implements of "torture": steel clamps, branding irons, whips, straps, even handcuffs. – John Rechy, The Sexual Outlaw 1977

trade noun

a man, self-identified as heterosexual, who engages in active anal homosexual sex or passive oral homosexual sex but will not reciprocate *US*, 1927

Never back down on trade agreements.
 ["Trade" are "tricks" who do not, as yet, consider themselves homosexual.
 Laud Humphreys, Tearoom Trade
 1975

trade queen noun

- a homosexual man who prefers sex with a seemingly heterosexual man who consents to homosexual sex in the 'male' role, receiving orally or giving anally *US*, 1970
 - Some of these "trade queens," because they're gay, think they're not as whole as other guys. They chase "straights" exclusively so they can put one over on them. — Screw 22nd June 1970

tradesman's entrance; tradesman's noun the anus, designated as an entry suitable for sex UK, 2001

In the grand houses of polite society the tradesman's entrance is traditionally round the back.

 When a woman looks you straight in the one-eye and says, "There's no way you're putting that near my tradesman's," she is really saying, "You're huge!" — GQ July, 2001

traditional discipline noun

corporal punishment, especially when used in a prostitute's advertising matter *UK*, 2003

Caroline Archer, Tart Cards 2003

train noun

- 1 multiple orgasms US, 1985
 - American Speech Spring, 1985: 'The language of singles bars'
- ▶ pull a train; run a train
- 2 to engage in serial sex with multiple partners, homosexual or heterosexual, usually consensual *US*, 1965
 - A girl who squeals on one of the outlaws or who deserts him for somebody wrong can expect to be "turned out," as they say, to "pull the Angel train." — Hunter S. Thompson, Hell's Angels 1966

trannie; tranny noun

- a transvestite UK, 1984
 - For trannies most of the danger is once you get into the car and they find out you aren't a woman, Neil said[.] — The Vancouver Sun 23rd March 1992

traveller's marrow noun

an erection brought on while travelling, especially while sleeping *UK*, 1985

Bob Young and Micky Moody,
 The Language of Rock 'n' Roll 1985

tribbing noun

a lesbian sex act in which the partners' genitals are rubbed each against the other *US*, 2005

Derives from tribadism. In very wide pornographic use.

trick noun

- 1 a prostitute's customer US, 1925
 - They had to keep an eye on the cops all the time, because they weren't allow to call the tricks like the girls in Storyville. — Louis Armstrong, Satchmo: My Life in New Orleans 1954
- 2 an act of sex between a prostitute and customer US, 1926
- Pimps take cops to dinner with free tricks. — The Digger Papers August, 1968
- 3 a short-term homosexual sexual partner, not paying US, 1963
 - I looked like a bull dyke, or a trick of one, with handcuffs, a leather jacket, metal belts, and levi 501's, so I would try to method act. — Jennifer Blowdryer, White Trash Debutante 1997
- 4 a casual sexual partner US, 1968
 - If I don't get arrested, my trick announces upon departure that he's been exposed to hepatitis! — Mart Crowley. The Boys in the Band 1968

trick verb

- 1 to engage in sex with a paying customer, usually in an expeditious fashion US, 1960
 - Vickie had tricked with his father at a convention and was embarrassed and ashamed when Andre invited her home to meet his people and they were introduced. — Herbert Huncke, The Evening Sun Turned Crimson 1980
- 2 to have sex with a short-term partner, without emotion or money passed *US*, 1968
 - It seems to me that the first time we tricked we met in a gay bar on Third Avenue during your junior year. — Mart Crowley, The Boys in the Band 1968

trick book noun

- a prostitute's list of customers US, 1972
 - You may work a trick book. You may work that up yourself or you may buy it.
 Bruce lackson. In the Life 1972

trick bunk noun

in prison, a bed used for sexual encounters US, 1990

 So that's what the dorm tender meant warning Joe that he'd been assigned the trick bunk. Of course – it was the furthest from the door, least visible to passing guards, best suited for the quickie clandestine cigarette date. — Seth Morgan, Homeboy 1990

trick day noun

an agreed time when homosexuals in longterm relationships may have sex outside the relationship *US*, 1964

 Florida Legislative Investigation Committee (Johns Committee), Homosexuality and Citizenship in Florida 1964: 'Glossary of homosexual terms and deviate acts'

trick dress: trick suit noun

a dress that a prostitute can remove easily US, 1963

 [S]he hurried to Burbank to get her "trick suit," which she explained was a dress worn by prostitutes to facilitate their work. — Ed Reid and Ovid Demaris, The Green Felt Jungle 1963

trick fuck verb

to have sex without any emotional content US, 2001

 Can't just trick fuck and let it go. Must be a white thing. — Dan Jenkins, The Money-Whipped Steer-Job Three-Jack Give-Up Artist 2001

trick off verb

to perform oral sex on a man US, 1997

 Anna Scotti and Paul Young, Buzzwords 1997

trick towel noun

a towel or wash rag used to clean up after sex US, 1970

 American Speech Spring-Summer, 1970: 'Homosexual slang'

tricky Dick noun

the penis US, 1984

• — Inez Cardozo-Freeman, *The Joint* 1984

trim noun

the vagina; a woman as a sex object; sex with a woman US, 1949

 Do you know how close I was to getting some trim? — 48 Hours 1982

trim verb

to have sex with a woman US, 1972

- And I trimmed her three or four times as I remember and just had a ball.
 - Bruce Jackson, Outside the Law 1972

triple noun

sex involving three people US, 1988

 Ciglianni's dead. Keeled over with a heart attack last year doing triples with two teenage whores he picked up off the hookers' stroll at Hollywood and Vine. — Robert Campbell, Juice 1988

triple m noun

mutual manual masturbation US, 1985

• — Wayne Dynes, *Homolexis* 1985

trisexual; trysexual adjective

willing to try anything sexually; open to any sexual experience US, 1988

Borrowing from 'bisexual', punning 'tri' with 'try'.

- The large one is trisexual; Bunny just does what she's told. What's trisexual? She'll do [try] anything, I suspect.
 Robert Stoller and I.S. Levine,
 - Coming Attractions 1991

trombone verb

to lick the anus of a male partner while caressing his erect penis *UK*, 2001
The actions involved mimic the playing of a trombone.

Sky Magazine July, 2001

trophy fuck verb

to have sex with a famous person because of that person's celebrity, 2001

- Gangs of [groupies] went hunting together – "trophy fucking" – keeping a list of everyone they made out with.
 — Simon Napier-Bell, Black Vinyl White Powder 2001
- trouser snake noun

the penis US, 1976

 JUSTICE: Of course I like snakes. JAY: How about trouser snakes? — Kevin Smith, Jay and Silent Bob Strike Back 2001

trouser trout noun

the penis UK, 1998

 I think we've already established that when it comes to the trouser trout there is no norm. — Richard Herring, Talking Cock 2003

truck stop Annie noun

- a prostitute working at a truck stop US,
 - - Bill Davis, Jawjacking 1977

tube noun

1 a totally unnecessary breast examination *UK*, 1999

 Adam T. Fox, St Mary's Hospital, London, 10 October 2002

► lay tube

- 2 from the male point of view, to have sex US, 1983
 - [A]bout eighty a them's gonna lay more tube than the motherfuckin Alaska pipeline. — Joseph Wambaugh, The Delta Star 1983

tube lube noun

oral sex on a man US, 1970

 Not only did I get three to give me a "Tube lube" but I got to French out four of the five swingers. — Screw 20th July 1970

tube steak noun

the penis US, 1980

 I want to slip my tubesteak into your sister. What'll you take in trade? — Full Metal Jacket 1987

tubs noun

▶ the tubs

- a gay bath house; the gay bath house scene collectively US, 1964
 - At times like this, the tubs was an easy way out. Discreet, dispassionate, noncommital. — Armistead Maupin, Tales of the City 1978

tucked and rolled adjective

medically transformed from a male to a female US, 1990

 When she paroled, Magdalena had the sex change operation at Stanford Medical Center, she's tucked and rolled, a genuine woman. — Seth Morgan, Homeboy 1990

tug noun

an act of masturbation AUSTRALIA, 2001

 I'm not saying I always have a morning tug to get the day started[.] — Kevin Sampson, Outlaws 2001

tug verb

to masturbate NEW ZEALAND, 1998

 David McGill, David McGill's Complete Kiwi Slang Dictionary 1998

tumble noun

an act of sexual intercourse; an invitation to engage in sexual intercourse *UK*, 1903

 I saw at least a thousand I'd have married gladly on the spot if they'd given me a tumble. — Oscar Zeta Acosta, The Autobiography of a Brown Buffalo 1972

tuna noun

- 1 the vagina US, 1986
 - He added that many women insist on using Saran Wrap when he goes down to taste the tuna. — Anka Radakovich, The Wild Girls Club 1994

2 a young sailor as the object of desire of a homosexual man *US*. 1985

 From the advertising slogan "Chicken of the Sea." — Wayne Dynes, Homolexis 1985

tuning noun

an instance of sexual intercourse which the female partner finds satisfying *UK*, 1959

Automotive imagery.

- [H]e'd drop in, calm as you like, give me a good tuning before he disappeared back home[.]
 - Anonymous, Streetwalker 1959

tunnel shot noun

- a photograph or shot in a film focusing on a woman's vagina US, 1970
 - No ugly gaping tunnel shots, no chicks fingering themselves; just beautiful men with fine three piece sets.
 - Screw 5th October 1970

turdcutter noun

the buttocks US, 1977

Imprecise and crude physiology.

 Yeah, that bitch sho' has got a helluva turdcutter on it, ain't she? — Odie Hawkins, Chicago Hustle 1977

Turk verb

(of a male) to have sex, especially in a brutal fashion *UK*, 1966

• — Bill Naughton, *One Small Boy* 1966

turkey neck noun

the penis US, 1997

 That winter a houseguest, his wife gone shopping, pinned me in my bedroom by the mirror and as we both watched, took out to my horror a great stiff turkey neck, a hairless thing he wanted to give me.

— Constance Warloe, From Daughters to Mothers 1997

Turkish culture noun

anal sex US. 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

turn verb

▶ turn lapanese

to masturbate UK, 1980

From the perceived resemblance between a stereotypical Japanese face and the facial expression that accompanies a quest for orgasm.

 The Vapors Turning Japanese 1980

turn on verb

to arouse an interest, sexual or abstract in someone; to stimulate someone; to thrill someone *US*. 1965

 One time I was with Jim and we were balling doggie fashion and his roommate came home and got turned on watching us ball. — Adam Film Quarterly October, 1973

turnout noun

a novice prostitute; a prostitute working in a particular brothel for the first time *US*, 1973

 Til now I never had the time for a turnout. — A.S. Jackson, Gentleman Pimp 1973

turn out verb

1 to recruit and convert someone to prostitution *US*, 1960

 I just ain't got the time to turn a girl out. When I get a girl, I want her to be ready made in sportin' life.
 A.S. Jackson, Gentleman Pimp

2 to engage a woman in serial sex with multiple partners *US*, 1966

 Girls who get turned out at Hell's Angels parties don't think of police in terms of protection. — Hunter S. Thompson, Hell's Angels 1966

turtleneck noun

the foreskin on an uncircumsised penis US, 1983

 Connie Eble (Editor), UNC-CH Campus Slang November, 1983

tush hog noun

an aggressive homosexual US, 1971

 One of them, called Fraulein, vaguely Teutonic, affected some sort of mongrel accent, which seemed to enhance her allure among the "tush hogs." — James Blake, The Joint 1971

tut-tuts noun

the female breasts TRINIDAD AND TOBAGO, 1956

 Dictionary of the English/Creole of Trinidad & Tobago 2003

TV noun

a transvestite UK, 2003

 TV Heaven[.] Be the Woman of yor dreams! — Caroline Archer, Tart Cards 2003

twang verb

▶ twang the wire

(of a male) to masturbate AUSTRALIA, 1971

 If he reckons we're all going to twang the wire he's got another think coming!!! — Barry Humphries, Bazza Pulls It Off! 1971

twat noun

1 the vagina UK, 1656

I just love the sound of a bird with a posh accent bellowing obscenities as I batter her twat with my love truncheon.
 Stewart Home, Sex Kick [britpulp]
 1999

2 a promiscuous homosexual man *US*, 1987

 "Disgusting the way some of these twats flaunt it, ain't it?" a tough at the next table said. — Robert Campbell, Alice in La-La Land 1987

twenty-eight cheeks; 28 cheeks *noun* girls who are not romantically or sexually faithful to one partner; two timers *SOUTH AFRICA*, 2003

Teen slang, of uncertain origin. This may well also apply in the singular.

 Sunday Times (South Africa) 1st June 2003

twinkie noun

a youthful, sexually inexperienced male who is the object of an older homosexual's desire *US*, 1979

The spelling 'twinky' is also used.

 Ned was no fading twinkie, though, when I knew him; he wore his age with an easy, shambling grace that was completely out of sync with the desperate pretenses of most people in this town. — Armistead Maupin, *Maybe the Moon* 1992

two-pump chump noun

- a male who ejaculates without much stimulation *US*, 2004
 - Connie Eble (Editor), UNC-CH Campus Slang April, 2004

two-wav noun

- a position for mutual, simultaneous oral sex between two people, or the act itself *UK*, 2003
 - - Caroline Archer, Tart Cards 2003

two-wav bondage noun

- a restriction of movement to facilitate an erotic encounter or sexual intercourse *UK*, 2003
- — Caroline Archer, *Tart Cards* 2003

two-way watersports noun

when used in a prostitute's advertising, indicates that the prostitute is willing both to urinate over the client, and be urinated upon *UK*, 2003

A specification of **water sports** (the practice of urophilia and urolagnia).

• — Caroline Archer, *Tart Cards* 2003

Uu

ultimate noun

in the coded terminology used in advertising for sexual contact, full sexual intercourse *UK*, 2006

 CPL, 35M, 28F(AC/DC) seek similar or bi-fem for BDSM and ultimate[.]
 Ashley Lister, Swingers 2006

unbutton verb

► unbutton the mutton to undo clothing and liberate the penis AUSTRALIA, 1971

 I haven't even had the chance to unbutton the mutton!!! — Barry Humphries, Bazza Pulls It Off! 1971

uncommon horn noun

an unusually urgent sexual appetite UK, 2001

I have an uncommon horn [...] I have.
 I'm randy as hell. — Kevin Sampson,
 Outlaws 2001

uncunt verh

to withdraw the penis from a woman's vagina *US*, 1961

 [H]e could actually make her change places with his wife, all without un-cunting. — Henry Miller, Tropic of Capricorn 1961

uncut adjective

not circumcised US, 1957

 We never fucked, with his uncut penis.
 Sandra Bernhard, Confessions of a Pretty Lady 1988

unit noun

1 the penis US, 1985

The slang sense of the word gives special meaning to the nickname 'The Big Unit' given to baseball pitcher Randy Johnson.

 MADONNA: Wow, look at the unit on that guy. — Saturday Night Live 11th May 1991

2 the vagina US, 1978

 These detectives here can look right up a broad's unit and check her lands and grooves. — Joseph Wambaugh, The Black Marble 1978

unload verb

(of a male) to ejaculate US, 1988

 I'd better be quick about it or else I'd get discovered. I needed to unload fast[.] — Howard Stern, Miss America 1995

unsliced adjective

not circumcised US, 1988

• - H. Max, Gay (S)language 1988

uphill gardening noun

anal intercourse UK, 1997

• ["]Bradley is referring to the rusty bullet-hole," said Mikey. "The what?" Mario was still struggling. "The chocolate starfish." "Backdooring." "Uphill gardening." [...] "What, you mean shoving it up their arse?" exclaimed Mario. — Colin Butts, *Is Harry on the Boat?* 1997

upskirt noun

a type of voyeurism devoted to seeing what is beneath a woman's skirt US, 1995

- What began as a small photo gallery on the Internet a couple of years ago has rapidly expanded to more than 40 such "Upskirt" sites, including one devoted entirely to shots taken up skirts in Maryland, said Duqueette, who has been tracking the trend.
 - Washington Post 7th June 1998

up the aisle noun

a sexual position in which the woman kneels and the man enters her from behind *UK*, 2003

Rhyming slang for DOG-STYLE.

 Bodmin Dark, Dirty Cockney Rhyming Slang 2003

vage; vag; vadge; vaj noun the vagina US, 1986

 It was well nigh impossible to achieve "full-vage-pen" by breeching aside the crotch panel of this snug-fitting garment. — Terry Southern, Now Dig This 1986

vanilla adjective

of sex, conventional; of homosexual sex, gentle, traditional, emotional *US*, 1984

 I hadn't been wrong about the people who attended these things [fetishthemed nightclubs] – they really were much better behaved than their vanilla counterparts. – Claire Mansfield and John Mendelssohn, Dominatrix 2002

Vatican roulette noun

birth control by the rhythm method US, 1979

 Maledicta 1979: 'A glossary of ethnic slurs in American English'

V-card noun

a person's virginity US, 2001

 I'm a sophomore in college, and at times guys try to pressure me to turn in my V-card. — *Teenpeople* April, 2004

vee dub noun

a completely depillated female pubis US, 2003

Also as a verb and, thus, an adjectival participle. From a similarity in shape and finish to the bonnet of a Volkswagen Beetle.

 I screwed Jennie last night – did you know she was vee dubbed? — Chris Lewis, The Dictionary of Playground Slana 2003

vertical bacon sandwich noun

the vagina UK, 2002

From the resemblance.

• - www.LondonSlang.com June, 2002

V girl noun

a woman who is attracted to men in military uniform $\it US$, $\it 1960$

 They had dances all over that year, it was a beginning to ease juvenile delinquency, gang rumbles, V-girls.Gilbert Sorrentino, Steelwork 1970

vice versa noun

reciprocal oral sex between two lesbians *US.* 1963

The earliest known lesbian periodical in the US (1947) was named *Vice Versa*.

 Donald Webster Cory and John P. LeRoy, The Homosexual and His Society 1963: 'A lexicon of homosexual slang'

village bike noun

a promiscuous woman NEW ZEALAND, 2002 As with the тоwn віке, 'everyone has ridden her'.

 Sonya Plowman, Great Kiwi Slang 2002

village pump noun

a girl who is free and easy sexually CANADA, 1992

• — Lewis Poteet, *Talking Country* 1992

vinegar stroke; vinegar noun

the final penile thrust culminating in ejaculation when copulating or masturbating AUSTRALIA, 1961
Alluding to the facial expression of the male. UK comedian Phil Jupitus, who uses this term to describe the closing moments of his act, explains: 'Just before a bloke comes he looks like you've popped a teaspoon of vinegar into his mouth.'

 I was in bed with the wife of a friend of mine, when all of a sudden, just on the vinegar stroke, I heard her husband's car come up the drive.
 David Ireland, The Unknown Political Prisoner 1972

VIP massage noun

a sexual service offered in some massage parlours, in which a hand-massage includes masturbation of the client *UK*, 2003

Caroline Archer, Tart Cards 2003

VIP services noun

sexual intercourse, as distinct from masturbation, when advertised as a service offered by a prostitute *UK*, 2003

• — Caroline Archer, Tart Cards 2003

virginia noun

the vagina BAHAMAS, 1982

 John A. Holm, Dictionary of Bahamian English 1982

Ww

wacky for khaki adjective

infatuated with men in military uniform US,

 Hello, Janice Lee. Are you still whacky for khaki? Oh, you remember that.
 I married a Navy man. — Malcolm Braly, On the Yard 1967

wad noun

the semen ejaculated at orgasm US, 1969

 The cocks pop and the wads fly as wide-open mouths train to catch the steaming jizz. — Adult Video August/September, 1986

wad verh

(of a male) to reach orgasm UK, 2003

 [T]his month's CD is so rude you'll probably wad your Calvins [underpants]. — Mixmag April, 2003

wag verb

► wag wienie; wag your wienie

to commit indecent exposure US, 1984

 He was arrested in Florida for wagging wienie in a porn theater. — Armistead Maupin, Maybe the Moon 1992

walloper noun

the penis UK: SCOTLAND, 2002

- This wan'll never talk. No' wi' his walloper in his mooth, anyway.
 Christopher Brookmyre, The Sacred Art of Stealing 2002
- Art of Stealing 2002

wand noun

the penis UK, 2001

- DUANE: How big is your johnson? RAMU: Johnson? DUANE: Your wand, your pork sword, your baloney pony.
 The Guru 2002
- wang; whang noun

the penis US, 1935

 Filipinos come quick; colored men are built abnormally large ("Their wangs look like a baby's arm with an apple in its fist"); ladies with short hair are Lesbians; if you want to keep your man, rub alum on your pussy. — Lenny Bruce, How to Talk Dirty and Influence People 1965

wank noun

1 the penis US, 2004

 I kept my eye on his wank, and continued to maneuver me and Eleanor away from his fumey breath and eventual ejaculation. — Michelle Tea, Rent Girl
2004

2 an act of masturbation; hence, an act of self-indulgence *UK*, 1948

 He's probably having a wank right now, watching us through binoculars, she laughed. — John King, White Trash

wank verb

to masturbate UK, 1950

The Scots dialect word *whank* (to beat) was the usual spelling until the 1970s. Also used with 'off'.

• [L]oads of blokes wank over her, it don't mean a thing. I mean, shit, even I've wanked over her. — Colin Butts, Is Harry on the Boat? 1997

wank-bank noun

a personal collection of inspirational erotic images *UK*, 2003

 Approaching his vinegar stroke, he was accessing his mental wank-bank for a suitable image to produce a satisfactory climax[.] — Colin Butts, Is Harry Still on the Boat? 2003

wanker noun

a masturbator UK, 1978

 I'm a wanker, I'm a wanker / And it does me good like it bloody well should[.] — Ivor Biggun, The Winker's Song (Misprint) 1978

wanker's doom noun

the mythological disease that is the inevitable result of excessive masturbation *US*, 1977

• — *Maledicta* Summer, 1977: 'A word for it!'

wanking-spanner noun

the hand UK, 1961

A masturbatory tool that loosens nuts.

 Roger's Profanisaurus December, 1997

wank sock noun

an item of (men's) footwear used to contain the penis during masturbation UK, 2001

 Graham Norton, V Graham Norton 21st May 2003 195 wash up | wet shot

wash up verb

in heterosexual intercourse, to enter the vagina from behind *UK*, 2001

Sky Magazine July, 2001

water sports noun

1 sexual activity involving the giving and getting of an enema US, 1969

Have you ever heard of "water sports?"
 No? Well, people who are into that enjoy giving, or – more commonly – receiving enemas. – Screw 6th June 1969

2 sexual activity that includes urination US,

 Lately a lot of people have made it pretty trendy to do water sports or golden shower kind of things.
 Anthony Petkovich, The X Factory 1997

way noun

▶ go all the way

sexual intercourse US, 1924

- The first time we tried to go all the way I got my toe stuck in the ashtray.
 - Annie Ample, *The Bare Facts* 1988

weapon noun

the penis UK, 1000

When I look at his penis when it's not erect, it's small and soft, not so much like a weapon ruling him and me.
 Ellen Bass and Laura Davis, The Courage to Heal 1994

wedding tackle noun

the male genitals UK, 1961

 No important bits cut off or damaged at all, if you get my meaning [...]
 Wedding tackle all present and correct.
 Adèle Geras, — Troy 2000

weenie; weeny; wienie noun

the penis US, 1978

 But in reality, the muff-happy mogul is merely hidden away in an upstairs chamber watching their sexual escapades via a close circuit TV system, while pulling his weenie[.] — Adult Video August/September, 1986

weenie wagger; weenie waver noun a male sexual exhibitionist US, 1970

 Where the wienie wagger shoved it through at the old babe changing clothes and she stuck a hatpin clear through it and the son of a bitch was pinned right there when the cops arrived. — Joseph Wambaugh, The New Centurions 1970

wee-wee noun

the penis US, 1969

 No little "wee-wee" was able to enter my "hole." — Screw 15th December 1969

well-endowed adjective

1 of a man, having impressively proportioned genitals *UK*, 1951

 "Oui. All my lovers have been well endowed." His lips twitched. "Ye like big cocks?" "Big cocks are not enough. I need big brains too." — Virginia Henley, *Tempted* 1992

2 of a woman, having generously proportioned breasts *UK*, 1984

 I have other fantasies, too, where a spectacular, well-endowed blond beauty seduces me, and I her. — Nancy Friday, Women on Top 1991

well hung adjective

of a man, having generously proportioned genitals *UK*, 1685

 [Y]ou need to find a man like that to marry. Someone so well hung that even after three or four kids, he'd still be wall to wall. — Sherrilyn Kenyon, Night Embrace 2003

wet decks noun

a woman who has recently had sex with several men US, 1972

 Robert A. Wilson, Playboy's Book of Forbidden Words 1972

wet dream noun

among men, a sleeping fantasy that triggers orgasm UK, 1851

• — Max Romeo, Wet Dream 1969

wet-finger noun

get wet-finger

in the categorisation of sexual activity by teenage boys, to insert a finger into a girl's vagina *US*, 1986

- It was almost axiomatic that, under "normal" circumstances, to "get wetfinger" meant the girl's defenses would crumble as she was swept away on a tide of sheer physical excitement.
 - Terry Southern, Now Dig This 1986

wet shot noun

a scene in a pornographic film or photograph depicting a man ejaculating *US*, 1991

 And here's a hazard of the trade, the wet shot. You only get one shot at it. Here comes the framing of that wet whack | wide-on 196

shot. It's a little off. — Robert Stoller and I.S. Levine, *Coming Attractions* 1991

whack verb

▶ whack your doodle

(of a male) to masturbate US, 1970

 [L]eer at passing legs, whack your doodle at home at night[.] — Lester Bangs, Psychotic Reactions and Carburetor Dung 1970

whack-off noun

an act of masturbation US, 1969

 He couldn't afford much beyond a quick whackoff into an old handkerchief[.] — Lester Bangs, Psychotic Reactions and Carburetor Dung 1981

whack off verb

to masturbate US, 1969

 But you don't get some bird comin' on and whackin' herself off with a dildo, do yer? — Shaun Ryder, Shaun Ryder... in His Own Words 1997

wham, bam, thank you m'am used for describing anything done in very short order, especially sex *US*, 1942 Sometimes abbreviated, and sometimes embellished with other rhymes.

 I had ten dollars from my Granny for what they called a 'short date.' And short it was, a regular wham, bam, thank you mam. — Ken Weaver, Texas Crude 1984

whanger; wanger noun the penis US, 1939

 But if you are going to jack your whanger, make firm determination to do it well and heartily and in an infinite amount of ways and combinations.

- Screw 9th May 1969

whip verb

whip it out

to release the penis from the confines of the trousers US, 1997

 Now they're trying to get him for sexual harassment. What happened? The girl came to his hotel room, he whipped it out, she said no, and left. And she wants to sue him? He's the one who got turned down. — Chris Rock, Rock This! 1997

whip and top; whip verb to masturbate UK, 1992 Rhyming slang for STROP.

 Every schoolboy's dread is to be caught "whipping" himself. — Ray Puxley, Cockney Rabbit 1992

whistle verb

▶ whistle in the dark

to perform oral sex on a woman US, 1967

 – Dale Gordon, The Dominion Sex Dictionary 1967

white meat noun

a white person as a sex object; the genitals of a white person; sex with a white person *US*, 1957

 Shoot, whyn't they try to get them some nice white meat from downtown once in a while instead of picking on us all the time? — John M. Murtagh and Sara Harris, Cast the First Stone 1957

white Russian noun

in homosexual usage, the passing of semen from one mouth to another *US*, 1987

 Maledicta 1986–1987: 'A continuation of a glossary of ethnic slurs in American English'

whoopee noun

make whoopee

to have sex US, 1928

A forced and silly euphemism, but one sanctioned by television censors; it was used with annoying regularity by Bob Eubanks, host of *The Newlywed Game* television programme (ABC, 1966–90).

 BRANDI: If you and I were making whoopie – BRODIE: What's whoopie? BRANDIE: You know, if we were, intimate. BRODIE: What, like fucking?
 Mallrats 1995

whore-style adverb

said when a woman has sex with her underpants still around one leg US, 1973

- She took one leg outta her panties, whore style, and I dropped my pants to my knees and mounted her.
 - A.S. Jackson, Gentleman Pimp 1973

wick noun

the penis AUSTRALIA, 1971

– Barry Humphries, Bazza Pulls It Off!
 1971

wide-on noun

a state of sexual excitement in a woman AUSTRALIA, 1987

• [S]he asked him to give her half [of a Viagra tablet], giggling and wondering if

she'd get a "wide-on". — Colin Butts, *Is Harry Still on the Boat?* 2003

wiener; weiner noun

the penis US, 1960

We're looking at a sizable wiener here.
 Rita Ciresi. Pink Slip 1999

wife beater noun

the penis UK, 2007

 And the big surprise is that he's pulled it off. No, not his mucky wife beater – we mean the film. — Maxim 2007

wife-in-law noun

one prostitute in relation to another prostitute working for the same pimp *US*, 1957

 Keeping her wife-in-laws and my scratch straight up there in Toledo was the first acid test for Rachel was a bottom woman [lead prostitute]. — Iceberg Slim (Robert Beck), Pimp 1969

wild thing noun

▶ do the wild thing

to have sex US, 1990

Man, you ain't gotta take that pussy.
 She'll do the wild thing for \$5. — New Jack City 1990

willy noun

the penis UK, 1905

Originally northern English, not dialect, for 'a child's penis' or a childish name for any penis. Adopted by adults as a jocular reference, now widely used as a non-offensive and broadcastable term. The spelling 'willie' is also used.

 Ben [a dog] was trying to lick her face again [...] not after licking his willy[.]
 John King, White Trash 2001

wind tunnel noun

in homosexual usage, a loose anus and rectum US, 1981

Male Swinger Number 3 1981:
 'The complete gay dictionary'

wingman noun

when two male friends are flirting with two females, the male who connects with the least attractive female *UK*, 2005

• — Tim Collins, Mingin' or Blingin' 2005

wink noun

the penis UK, 2001

■ Journal of Sex Research 2001

winker noun

the vagina UK, 1970

The imagery of an eye that opens and closes.

• - Paul Bailey, *Trespasses* 1970

winkie noun

the vagina UK, 2001

• - Journal of Sex Research 2001

winkle noun

a boy's penis; a small penis US, 1966

 Came home to find another gentleman's kippers in the grill / So he sanded off his winkle with a Black and Decker drill[.] — Ian Dury, This is What We Find 1979

winkle-trip noun

a male striptease act performed for an allfemale audience on a Thames pleasure boat *UK*, 1980

 [T]he boys [strippers] on the trip call it a "winkle trip" or "ladies' dingdong night". — New Society 24th January 1980

winky; winkie noun

the penis; a small penis; a boy's penis *UK*, 1984

Usually juvenile, occasionally derisory.

 How could you ever look a girl in the eye after you've had your winkie up her? — C.D. Payne, Youth in Revolt 1993

wizard's sleeve noun

a capacious vagina UK, 1999

Coined for humorous magazine Viz.

- I can't feel a bloody thing. You must have a fanny like a wizard's sleeve.
 - Roger's Profanisaurus, October, 1999

wolf noun

1 a sexually aggressive man US, 1945

- It was parked on a sofa, a full six feet long. It gave me ideas, which I quickly ignored. It was no time to play wolf.
 - Mickey Spillane, I, The Jury 1947

2 in prison, an aggressive, predatory homosexual *US*, 1952

 A baby-faced, small-framed, goodlooking kid who looked about fourteen years old, he was perfect prey for the jailhouse wolves. — Piri Thomas, Down These Mean Streets 1967

wood noun

the fully erect penis US, 1991

 DIRECTOR (of pornographic film): Problem? ACTRESS: We don't have wood. CAMERAMAN: Stand by. Holding on wood. SOUNDMAN: Stand by for wood. WOMAN IN STREET: We are holding for wood. — *The Guru* 2002

woody; woodie noun

an erection US, 1985

US pornographer Joey Silvera is given credit for coining this term, which did not stay within the confines of pornography for long.

Who's the old guy with the big woody?
 Airheads 1994

wool noun

pubic hair; by extension, sex US, 1972

 He looks like he could get hisself some good wool if he put his mind on it.
 Dan Jenkins, Semi-Tough 1972

working parts noun the genitals UK, 1995

 [T]wo slappers [sexually available women) came by, hollering and shouting at the boys inside, flashing their arses and working parts. — Andy McNab, Immediate Action 1995

wrap-up noun

a female sex-partner who is regularly available *UK*, 1970

 I can always accommodate a second wrap-up. — Bill Naughton, Alfie Darling 1970

wrong 'un noun

the anus, in a sexual context UK, 2006

 [H]e "had to do her up the wrong un" to get any feeling at all. — Popbitch 7th July 2006

x-dressing noun

cross-dressing UK, 2003

• WELCOME TO THE WONDERFUL WORLD OF X DRESSING[.] — Caroline Archer, Tart Cards 2003

yaffle verb

to engage in oral sex *UK*, 1998 From the sense 'to eat'.

 Yaffle the yoghurt cannon (the penis).
 Chris Donald, Roger's Profanisaurus 1998

yardage noun

a big penis US, 1972

 Bruce Rodgers, The Queens' Vernacular 1972

va-va's noun

the female breasts US, 2005

 The brunette hardbody's ya-yas did get a nice workout as one of Baywatch's first luscious lifeguards[.] — Mr. Skin, Mr. Skin's Skincyclopedia 2005

ying yang noun

the penis US, 1981

 Maledicta Summer/Winter, 1981: 'Five years and 121 dirty words later'

vodel verb

► yodel up the valley to perform oral sex on a woman AUSTRALIA,

An elaboration of conventional 'vodel'.

BARRY: Well, I dunno about you Suke –
but I feel like dining at the Y. SUKE:
Well darls [darling] if you wanted to
yodel up the valley youse had your
chance[.] — Barry Humphries, Bazza
Pulls It Off! 1971

yoyo nickers; yo-yo knickers noun a woman who (allegedly) exhibits a casual readiness for sexual encounters UK, 1999 The image is drawn of panties going up and down, up and down.

 Come on, let's go and see Beverly yoyo nickers then. — Caroline Aherne and Craig Cash, The Royle Family 1999 Zz

zig-zig noun

sexual intercourse *UK*, 1918
Familiar pidgin in the Far, Near and Middle
East and Mediterranean, originally military;
a variation of JIG-A-JIG. Used by US soldiers in
the South Pacific.

I wanna, I wanna, I wanna, I wanna, I wanna really really really wanna zigazig ah. — Spice Girls Wannabe
 1996

zoo noun

a zoophile, a person with a sexual interest in animals *UK*, 2002

 The bible of these self-labelled zoophiles is a book entitled Dearest Pet (one reader states, "it provides for us zoo's [sic] a thorough description of our heritage, as it were, dating back to medieval"). — Kathleen Kurik Bryson, Lap Dogs and Other Perversions [Inappropriate Behaviour] 2002

zooms noun

the female breasts US, 1968

A shortened form of BAZOOMS.

 Collin Baker et al., College Undergraduate Slang Study Conducted at Brown University 1968