

Slang of the 1920s

\mathcal{A}

- 1. ab-so-lute-ly: affirmative, yes
- 2. absent treatment: dancing with a timid partner
- 3. air tight: very attractive
- 4. Airedale: an unattractive man
- 5. alarm clock: a chaperone
- 6. all wet: incorrect
- 7. And how!: I strongly agree!
- 8. ankle: to walk, i.e.. "Let's ankle!"
- 9. applesauce: flattery, nonsense, i.e.. "Aw, applesauce!"
- 10. Attaboy!: well done!; also, Attagirl!

\mathcal{B}

- 11. **baby:** sweetheart. Also denotes something of high value or respect.
- 12. baby grand: heavily built man
- 13. baby vamp: an attractive or popular female, student.
- 14. **balled up:** confused, messed up.
- 15. baloney: Nonsense!
- 16. banana oil!: I doubt that!
- 17. Bank's closed: no kissing or making out i.e. "Sorry, mac, bank's closed."
- 18. bearcat: a fiery girl
- 19. beat it: scram, get lost.
- 20. beat one's gums: idle chatter
- 21. **bee's knee's:** terrific; a fad expression. Dozens of "animal anatomy" variations existed such as: elephant's eyebrows, gnat's whistle, eel's hips, etc.
- 22. **beef:** a complaint or to complain.
- 23. beeswax: business, i.e. "None of your beeswax."
- 24. bell bottom: a sailor
- 25. bent: drunk
- 26. berries: (1) perfect (2) money
- 27. Bible Belt: Area in the South and Midwest where Fundamentalism flourishes
- 28. big cheese: important person
- 29. **big six:** a strong man; from auto advertising, for the new and powerful six cylinder engines.
- 30. big timer: A charming and romantic man

- 31. **billboard:** a flashy man or woman
- 32. **bimbo:** a tough guy
- 33. **bird:** general term for a man or woman, sometimes meaning "odd," i.e. "What a funny old bird."
- 34. Blind Date: going out with someone you do not know
- 35. **blooey:** the condition when one has gone to pieces
- 36. **Bluenose:** An excessively puritanical person, a prude, Creator of "the Blue Nozzle Curse."
- 37. **blotto:** drunk, especially to an extreme
- 38. blow: (1) a crazy party (2) to leave
- 39. blue serge: a sweetheart
- 40. **bootleg:** illegal liquor
- 41. **breezer:** a convertible car
- 42. Bronx Cheer: A loud spluttering noise, used to indicate disapproval. Same as raspberry
- 43. **bug-eyed Betty**: an unattractive girl, student.
- 44. **bull:** (1) a policeman or law-enforcement official, including FBI. (2) nonsense (3) to chat idly, to exaggerate
- 45. **bump off:** to murder, to kill
- 46. **bum's rush, the:** ejection by force from an establishment
- 47. bunk: nonsense
- 48. **bunny:** a term of endearment applied to the lost, confused, etc. Often coupled with "poor little."
- 49. **bus:** any old or worn out car.
- 50. Butt me: I'll take a cigarette.

С

- 51. cake-eater: a lady's man
- 52. canceled stamp: A shy girl at a dance or party
- 53. **caper:** a criminal act or robbery.
- 54. Carry a Torch: To have a crush on someone
- 55. cash: a kiss
- 56. Cash or check?: Do we kiss now or later?
- 57. **cast a kitten:** to have a fit. Used in both humorous and serious situations. i.e. "Stop tickling me or I'll cast a kitten!" Also, "have kittens."
- 58. cat's meow: great, also "cat's pajamas" and "cat's whiskers"
- 59. Cat's Pajamas: Same as cat's meow
- 60. Charlie: a man with a mustache
- 61. **chassis**: the female body
- 62. cheaters: eye glasses
- 63. check: Kiss me later.
- 64. chewing gum: double-speak, or ambiguous talk.
- 65. chin music: gossip
- 66. choice bit of calico: attractive female, student.
- 67. **chopper:** a Thompson Sub-Machine Gun, due to the damage its heavy .45 caliber rounds did to the human body.

- 68. chunk of lead: an unattractive female, student.
- 69. ciggy: cigarette
- 70. clam: a dollar
- 71. coffin varnish: bootleg liquor, often poisonous.
- 72. copacetic: excellent
- 73. crasher: a person who attends a party uninvited
- 74. crush: infatuation
- 75. cuddler: one who likes to make out

${\cal D}$

- 76. Daddy: a young woman's boyfriend, especially if he's rich
- 77. **daddy-o:** a term of address
- 78. dame: a female. Did not gain widespread use until the 1930's.
- 79. dapper: a Flapper's dad
- 80. darb: a great person or thing. "That movie was darb."
- 81. **dead soldier:** an empty beer bottle.
- 82. deb: a debutant.
- 83. declaration of independence: a divorce
- 84. dewdropper: a young man who sleeps all day and doesn't have a job
- 85. **dick**: a private investigator. Coined around 1900, the term finds major recognition in the 20's.
- 86. dimbox: a taxi
- 87. dimbox jaunt: a taxi ride
- 88. dogs: feet
- **89. doll:** an attractive woman.
- 90. dolled up: dressed up
- 91. don't know from nothing: doesn't have any information
- 92. don't take any wooden nickels: don't do anything stupid.
- 93. dope: drugs, esp. cocaine or opium.
- 94. **doublecross:** to cheat, stab in the back.
- 95. dough: money
- 96. **drugstore cowboy:** A well-dressed man who loiters in public areas trying to pick up women.
- 97. dry up: shut up, get lost
- 98. ducky: very good
- 99. **dud up:** to dress up
- 100. **dumb Dora:** an absolute idiot, a dumbbell, especially a woman; flapper.

\mathcal{E}

- 101. **earful:** enough
- 102. **edge:** intoxication, a buzz. i.e. "I've got an edge."
- 103. **Edisoned:** questioned
- 104. **egg:** a person who lives the big life

${\mathcal F}$

106. **face stretcher:** an old woman trying to look young

- 107. **fag:** a cigarette.
- 108. **Father Time:** any man over 30
- 109. **fella:** fellow. As common in its day as "man,"
 - "dude," or "guy" is today. "That John sure is a swell fella."
- 110. **fire extinguisher:** a chaperone
- 111. **fish:** (1) a college freshman (2) a first timer in prison
- 112. **flapper**: the modern woman of the 1920s.
- 113. **flat tire:** a bore
- 114. **flivver:** a Ford Model T; after 1928, also could mean any broken down car.
- 115. **floorflusher:** an insatiable dancer
- 116. **flour lover:** a girl with too much face powder
- 117. **fly boy:** a glamorous term for an aviator
- 118. **For crying out loud!:** same usage as today
- 119. **four-flusher:** a person who feigns wealth while mooching off others.
- 120. **Frame:** To give false evidence , to set up someone
- 121. **fried:** drunk
- G
- 122. gams: legs
- 123. gatecrasher: see "crasher"
- 124. **gay:** happy or lively
- 125. **get-up:** an outfit.
- 126. **get a wiggle on:** get a move on, get going
- 127. **get in a lather:** get worked up, angry
- 128. **giggle water:** booze
- 129. **gigolo:** dancing partner
- 130. gimp: cripple; one who walks with a limp. Gangster DionO'Bannion was called Gimpy due to his noticeable limp.
- 131. **gin mill:** a seller of hard liquor; a cheap speakeasy
- 132. **glad rags:** "going out on the town" clothes
- 133. go chase yourself: get lost, scram.

- 134. **gold-digger:** a woman who pursues men for their money.
- 135. **goods, the:** (1) the right material, or a person who has it (2) the facts, the truth,
- i.e. "Make sure the cops don't get the goods on you."
- 136. **goof:** (1) a stupid or bumbling person, (2) a boyfriend, flapper.
- 137. **goofy:** in love
- 138. **greenland:** a park
- 139. **grubber:** one who borrows cigarettes
- 140. grummy: depressed
- 141. **grungy:** envious

 \mathcal{H}

- 142. **hair of the dog:** a shot of alcohol.
- 143. half seas over: drunk, also "half under."
- 144. **handcuff:** engagement ring
- 145. **hard-boiled:** tough, as in, a tough guy, ie: "he sure is hard-boiled!"
- 146. **harp:** an Irishman
- 147. **hayburner:** (1) a gas guzzling car (2) a horse one loses money on
- 148. **heavy sugar:** a lot of money
- 149. **heebie-jeebies:** "the shakes," named after a hit song.
- 150. **heeler:** a poor dancer
- 151. **hen coup:** a beauty parlor
- 152. **high hat:** a snob, haughty, unapproachable
- 153. **hike:** a walk.
- 154. **hip to the jive:** cool, trendy
- 155. **hit on all sixes:** to perform 100 per cent; as "hitting on all six cylinders"; perhaps a more common variation in these days of four cylinder engines was "hit on all fours". See "big six".
- 156. **hokum:** nonsense
- 157. **hooch:** booze
- 158. **hood:** hoodlum
- 159. **hooey:** nonsense.
- 160. **hoof:** to walk
- 161. **Hoofer:** Dancer or chorus girl
- 162. **hope chest:** pack of cigarettes
- 163. **hopped up:** under the influence of drugs
- 164. **hopper:** a dancer
- 165. **horn in:** to get into a dance without an invitation
- 166. **Hot dawg!**: Great!; also: "Hot socks!" Rarely spelled as shown outside of flapper circles until popularized by 1940s comic strips.
- 167. **hot sketch:** a card or cut-up
- 168. **Hotsy Totsy:** Pleasing

- 169. **"I have to go see a man about a dog.":** "I've got to leave now," often meaning to go buy whiskey.
- 170. **icy mitt:** rejection
- 171. **insured:** engaged
- 172. **iron:** a motorcycle, among motorcycle enthusiasts
- 173. **iron one's shoelaces:** to go to the restroom
- 174. **ish kabibble:** a retort meaning "I should care."
- 175. **It:** Sex appeal. Actress Clara Bow was the 'it' girl.
- 176. jack: money
- 177. **Jake:** great, ie. "Everything's Jake."
- 178. **Jalopy:** a dumpy old car
- 179. **Jane:** any female
- 180. java: coffee
- 181. **jeepers creepers:** exclamation
- 182. **jerk soda:** to dispense soda from a tap; thus, "soda jerk"
- 183. **jitney:** a car employed as a private bus. Fare was usually five-cents; also called a

"nickel."

- 184. **joe:** coffee
- 185. **Joe Brooks**: a perfectly dressed person; student.
- 186. **john:** a toilet
- 187. **joint:** establishment or club, usually selling alcohol
- 188. **juice joint:** a speakeasy

 ${\mathcal K}$

- 189. kale: money
- 190. **keen:** appealing
- 191. **killjoy:** a solemn person
- 192. kisser: mouth
- 193. **kneeduster:** skirt
- 194. **know one's onions:** to know one's business or what one is talking about

L

- 195. lalapazaza: a good sport
- 196. **lay off:** cut the nonsense
- 197. **left holding the bag:** (1) to be cheated out of one's fair share (2) to be blamed for something

- 198. **let George do it:** a work evading phrase
- 199. **level with me:** be honest
- 200. **limey:** a British soldier or citizen, from World War I
- 201. **line:** a false story, as in "to feed one a line."
- 202. **lip stick:** a cigarette
- 203. **live wire:** a lively person
- 204. **lollygagger:** an idle person

${\mathcal M}$

205.

mad money: carfare home to be used by a flapper if she has a fight with her date.

- 206. **manacle:** wedding ring
 - 207. **mazuma:** money
 - 208. **meringue:** personality
 - 209. Mick: a derogatory term for Irishmen
 - 210. Middle Aisle: To marry
 - 211. **milquetoast:** a very timid person; from the comic book character Casper Milquetoast, a henpecked male.
 - 212. **mind your potatoes:** mind your own business.
 - 213. **Moll:** A gangster's girl
 - 214. **mooch:** to leave
 - 215. **moonshine:** homemade whiskey
 - 216. **mop:** a handkerchief
 - 217. **Mrs. Grundy:** A priggish or extremely tight-laced person

218. **munitions:** face powder

${\mathcal N}$

- 219. **neck:** to kiss passionately
- 220. **necker:** a girl who wraps her arms around her boyfriend's neck.
- 221. Nerts!: I am amazed!
- 222. **nifty:** great, excellent
- 223. **Nobody Home:** Describes some one who is dumb
- 224. **noodle juice:** tea
- 225. **Not so good!:** I personally disapprove.
- 226. **"Now you're on the trolley!"** Now you've got it, now you're right.

0

227.	Oh yeah!: I doubt it!
228.	oil burner: a person who chews gum

- 229. **old boy:** a male term of address, used in conversation with other males. Denoted acceptance in a social environment. Also "old man" "old fruit." "How's everything old boy?"
- 230. **Oliver Twist:** a skilled dancer
- 231. **on a toot:** a drinking binge
- 232. **on the lam:** fleeing from police
- 233. **on the level:** legitimate, honest
- 234. **on the up and up:** on the level
- 235. **orchid:** an expensive item
- 236. **ossified:** drunk
- 237. **owl:** a person who's out late

\mathcal{P}

- 238. **palooka:** (1) a below-average or average boxer (2) a social outsider, from the comic strip character Joe Palooka, who came from humble ethnic roots
- 239. **panic**: to produce a big reaction from one's audience
- 240. **panther sweat**: whiskey
- 241. **peppy**: vigorous, energetic
- 242. **percolate:** (1) to boil over (2) As of 1925, to run smoothly; "perk"
- 243. **pet:** necking
- 244. **petting pantry:** movie theater
- 245. **petting party:** one or more couples making out in a room or auto
- 246. **piffle:** baloney
- 247. **piker:** (1) a cheapskate (2) a coward
- 248. **pill:** (1) a teacher (2) an unlikable person
- 249. **pinch:** to arrest. Pinched: to be arrested.
- 250. **pinko:** liberal
- 251. **pipe down:** stop talking
- 252. **prom-trotter:** a student who attends all school social functions
- 253. **pos-i-lute-ly:** affirmative, also "pos-i-tive-ly"
- 254. **prune pit:** anything that is old-fashioned
- 255. **punch the bag:** small talk
- 256. **Pushover:** A person easily convinced
- 257. **putting on the ritz:** after the Ritz Hotel in Paris (and its namesake Caesar Ritz); doing something in high style. Also "ritzy."

Q

258. **quilt:** a drink that warms one up

${\cal R}$

- 259. **rag-a-muffin:** a dirty or disheveled individual
- 260. rain pitchforks: a downpour
- 261. **razz:** to make fun of
- 262. **Real McCoy:** a genuine item
- 263. **regular:** normal, typical, average; "Regular fella."
- 264. **Reuben:** an unsophisticated country bumpkin. Also "rube"
- 265. **Rhatz!:** How disappointing!
- 266. **Ritzy:** Elegant (from the hotel)
- 267. **Rock of Ages:** a woman over the age of 30.
- 268. **rub:** a student dance party
- 269. **rubes:** money or dollars
- 270. **rummy:** a drunken bum

S

- 271. **sap:** a fool, an idiot. Very common term in the 20s.
- 272. **says you:** a reaction of disbelief
- 273. Scram: Ask someone to leave immediately
- 274. scratch: money
- 275. **screaming meemies:** the shakes
- 276. **screw:** get lost, get out, etc. Occasionally, in pre 1930 talkies (such as The Broadway Melody) screw is used to tell a character to leave.
- 277. screwy: crazy; "You're screwy!"
- 278. **sheba:** one's girlfriend
- 279. **sheik:** one's boyfriend
- 280. **shiv:** a knife
- 281. **simolean:** a dollar
- 282. **sinker:** a doughnut
- 283. **sitting pretty:** in a prime position
- 284. **skirt:** an attractive female
- 285. **smarty:** a cute flapper
- 286. **smoke-eater:** a smoker
- 287. **smudger:** a close dancer
- 288. **snake charmer:** a woman involved in bootlegging
- 289. **sockdollager:** an action having a great impact

- 290. **so's your old man:** a reply of irritation
- 291. **speakeasy:** a bar selling illegal liquor
- 292. **Spiffy:** An elegant appearance
- 293. **spill:** to talk
- 294. **splifficated:** drunk
- 295. **spoon:** to neck, or at least talk of love
- 296. **squirrel:** to hide
- 297. **static:** (1) empty talk (2) conflicting opinion
- 298. stilts: legs
- 299. **streeted:** thrown out of a party
- 300. **struggle:** modern dance
- 301. **Struggle Buggy:** the backseat of a car.
- 302. **stuck on:** having a crush on; in love.
- 303. **stutter bus:** a truck
- 304. **sugar daddy:** older boyfriend who showers girlfriend with gifts
- 305. **swanky:** (1) good (2) elegant
- 306. **swell:** (1) good (2) a high class person

\mathcal{T}

- 307. **take someone for a ride:** to take someone to a deserted location and murder them.
- 308. **tasty:** appealing
- 309. **teenager**: not a common term until 1930; before then, the term was "young adults."
- 310. **ten cent box**: a taxi cab
- 311. **tell it to Sweeney:** tell it to someone who'll believe it.
- 312. **tight:** attractive
- 313. **Tin Pan Alley:** the music industry in New York, located between 48th and 52nd Streets
- 314. **tomato:** a female
- 315. **torpedo:** a hired thug or hitman

U

- 316. **unreal:** special
- 317. **upchuck:** to vomit
- 318. **upstage:** snobby

320. **voot:** money

W

- 321. water-proof: a face that doesn't require make-up
- 322. **weasel:** a young man who steals a girl from her boyfriend
- 323. wet blanket: see Killjoy
- 324. **wife:** dorm roommate, student.
- 325. What's eating you?: What's wrong?
- 326. **whoopee:** wild fun
- 327. **windsucker:** a braggart
- 328. Woof! Woof!: ridicule
- 329. wurp: a killjoy

 χ

y

330. You slay me!: That's funny!

Z

331. **zozzled**: drunk

http://home.earthlink.net/~dlarkins/slang-pg.htm; http://local.aaca.org/bntc/slang/slang.htm; Flappers 2 Rappers, American Youth Slang, by Tom Dalzell.