

GAY SLANG DICTIONARY

Gay slang is constantly evolving, with new words being added frequently, and for these reasons, we should never, forget the fabulous terms of today, and of days gone by, in the years of the past.

Disclaimer

Gay slang may be offensive and vulgar. Most of the vocabulary of this Dictionary comes from a adults, Environment such as gay nightclubs, gay bathhouses, and other places where gay and lesbians meet socially. Due to the adult content presented in this dictionary. Note parents are advised this Dictionary contains sexually explicit language, that is not suitable for young children.

I do not apologise for any offence taken from the following dictionary. you have been advised of the sexually explicit, racist, sexist and prejudicial expressions. To omit or censor this language, would limit telling, the whole story, of gay and lesbian history, and that would present a false impression of current and past linguistics.

example:

cybersex: [late 1990s] this is like phone sex, one gets in a chat room, with others and writes erotic conversation, and jacks off. **[Eric, wouldn't have sex with me, but I would always catch him having cybersex]** [Submitted by your name, date, city state country]

gay:

1. adj. (16th century England theatrical) young men or boy wearing the costume of a women in a play. [send in the Gay.]
2. noun. (16th century) homosexual man.
3. adj. happy excitement, merry.
4. adj. lively or bright.
5. verb. [USA 1990s] to be inadequate or displeasing; TO SUCK. ("**That movie was fucking gay.**")

main entry word: _____

Part of-of-Speech Labels _____

where known _____

date _____

definition _____

exampe of the word in use _____

A

A

69:

sixty-nine oral sex that two persons engage in simultaneously. Sixty-nine may be engaged in by two men who engage in fellatio, two women who perform cunnilingus, or by woman and a man one performing fellatio and the other cunnilingus. see Sixty-Nine

175:

Nazi Concentration Camp homosexual prisoners were always marked, with symbols. In the first years of the Concentration Camp varying symbols were used. A large 175 was the symbol drawn on the inmates's back. Reference to the Paragraph 175 of the Penal Code.

175-ER:

[Germany 1920s & 1930s] male homosexual. -Derived from the German Penal Code, Paragraph 175.

411: [1998] Information about something or someone. Come in to us when the Telephone Company making 411 into directory assistance. [Do you have all the 411 on the new guy?]

4:20: code for smoking marijuana. ☒☒☒

A:

1. Nazi Concentration Camp homosexual prisoners were always marked with symbols. In the first years of the Concentration Camp varying symbols were used. A yellow band with an "A" [which was translated as "Arschficker" --ass fucker see note GS3..
2. [abbreviation] Asian. This abbreviation is used in the classified ads.

a girl scout:

one lonely soldier on leave.

Aaron's rod:

synonym for penis

a meal ticket:

1. [70s] a john that is picked by a nonprofessional male prostitute when the money gets low.
2. older man who shows affection for his younger male lover with gifts.
3. the guy that pays a prostitute.
4. older man who supports a younger lover or friend.

a piece of Navy cake:

a gay sailor. see aggie. a stiff cock has no conscience: when one is aroused sexually he will get sexual gratification from who he can, without embarrassing him.

a stiff cock has no conscience:

when one is aroused sexually, sexual gratification will be obtained from wherever possible without embarrassment to the guy with the stimulation. [Submitted from, Wei Lee, Dictionary of Gay Slang]

A word:

['80 '90] AIDS, Acquired Immune Deficiency Syndrome.

abareskin:

[camp] embarrassing

abdicate:

to leave a public toilet because a vice squad officer or a toilet attendant comes in. ["Eric, its time to abdicate the throne.to cop"]

abigail:

A gay nickname for a middle-age gay that is in the closet, or that the approach to love and life is conservative.

absolute code:

[50s] the absolute code is that you do not expose a fellow homosexual to his straight friends, boss, or to the press. It is considered unfair to bring another gay or lesbian out. Coming out is a individual decision. Exposing that someone is gay. The person could, lost of job or position with straight friends, or family that one is not ready for.

abstinence:

1. not taking part in sexual acts.
2. not masturbating or denial of all sexual pleasure. Synonyms: *born again virgin*; *secondary virginity*.

abort:

to shit soon after being ass-fucked

a-buck:

a position for anal intercourse: laying with legs thrown over the head in the air exposing the ass-end to the active partner. [This position lets one kiss his partner.]

abuse oneself:

[Sine late 1500s] masturbation. Syn: self abuse

a-bucking:

using the a-buck position for anal intercourse; laying with legs thrown over the head in the air exposing the ass-end to the active partner.

abuse potential:

the likelihood that a drug will be abused. Some drugs, such as Prozac, have a very low abuse potential, whereas other drugs such as codeine (which can make the user high as a kite) have a high abuse potential. Among gay men crystal meth may be the most highly abused. Viagra may become one of the highest. [Submitted from,Wei Lee, Dictionary of Gay Slang]

abyss:

a resisting asshole that has been overly used in anal intercourse

AC-DC:

alphabetical code used in gay ads and in books.

1. bisexual
2. sexually interested in both men and women
3. a homosexual who is able to fuck or be fucked. See bisexual for Synonyms.

a cherry:

to be the first to fuck an anal virgin.

accordion:

[late 60s] a penis which becomes dramatically longer in length when aroused. Synonyms: hidden magic; surprise package

accouterments:

1. male genitals.
2. [late 60s] a penis which becomes dramatically longer in length when aroused. Syn: *accordion; hidden magic; surprise package*

ace gear:

a sexually talented homosexual, one who is about to do everything.

ace queen:

[70' prison] one that appears as womanly, as possible with shaven legs plucked eyebrows. Synonyms. *porch; backs [prison sl]; backside; beauns; beautocks; beaults; beauty [early 60s]; biscuit; biscuits; bonbons; boody; booty; bottom; broad; bucket; bum [rit] bun; bunghole; buns; bun-bun; bunt; butt; buttocks; caboose; cakes; can; canetta; canister set; change-machine change-register; Cheeks; chips; chundini; copper penny [kwn Mid-west, late 50s] cozy drop [kwn LA, early 60s] cunt; cupcakes; cushion; derriere; dokus; drop [kwn Calif, late 50s] duff; duster; fanny; fesse; flip side [mid 60s] fundillo; gatees; gazeet; ham; hill-lock hill-locks; hernandies [mid 60s] hips; hot pockeroo; potcharooney [mid 60s] jamblocks [kwn SF, early 60]; kazoo [mid 60s]; keester; labonza; loaves [71]; love buns; male tale; moon; money-maker; motor; nachas; naka-nake; ninan; okole-mas; paddies; patties; pellin; piece of luggage [kwn Midwest, mid 60s] popo; poundcake [40s]; pratt; puss; rolls; roscas; rosey; rum; set of cakes; set of pears; sitzbein; sizzlers [kwn Southwest late 60s] south-end [40] spare tire [kwn Midwest, mid 60s] smaller [SF70s]; sugar cookies; tail; taquitos; tokus; tooky; Cashmerian togas; twin-hills*

acrotomophilia:

a person with an amputation fetish; a person is sexually aroused by the sight of an amputation usually of a whole arm or leg.

ACT-UP:

stands for AIDS Coalition to Unleash Power, Founded: 1987 in New York. A direct-action protest group, advocated an aggressively confrontational style. formed to agitate for a nonconcentrated response to the AIDS crisis from the Federal government. ACT-UP is a diverse, non-partisan group of individuals united in anger and committed to direct action to end the AIDS crisis. Michaelangelo Signorile is a founder and major player in ACT-UP.
ACT UP/New York
332 Bleecker St. Suite G5
New York, NY 10014

voicemail/fax: (212) 966-4873

e-mail: actupny@panix.com

<http://www.actupny.org/>

active:

1. a person who engages in sex. ["I have sex at least three times a week since I became active."]

2. one who participates enthusiastically and with considerable energy during sex. ["I love being in bed with Dave; he is so active I am always stimulated."]

3. a person who engages in a lot of sex. [I have been to bed with about two men a week since I started have sex, I am up to about 500 men.]

4. top in anal intercourse the man who fucks, as opposed to the one who is fucked.

active-passive split

--a mode of thought found in some cultures in which, in male-male sexual activity, the only one who is perverted is the bottom. In this mode of thought, a man who would allow himself to get fucked is thought weak and womanish, whereas the top retains his manhood because he is doing the fucking. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

adolescentilism:

The person is aroused by impersonating both the dress and behavior of an adolescent [a diaper fetish could fall into this category]

affable:

one that is open for sexual consideration.

AIDS:

acquired immune deficiency syndrome, or AIDS, is a recently recognized disease. It is caused by infection with the human immunodeficiency virus (HIV), which attacks selected cells in the immune system.

2. Analytically Inflicted Death Sentence [submitted by: Eric S. Hutchins 2/2/99]

<http://www.thebody.com/cgi-bin/body.cgi>

AIDS Terrorist: -

Someone who is HIV+ that knowingly engages in unsafe sex.

agate:

a small penis

ageism:

[1970, is modeled on the older terms sexism and racism] prejudice of young people against. A youth of 18 to 25 may regard someone who is 35 as old, while the 35 year old considers himself still young. {This show up in today's gay press and advertisement personals columns. That most gay men seek younger partners. Advertisers often place an upper limit of 30 to 40 or even as low as 21 years of age on the partners that the advertiser is willing to accept. Synonyms. Gay youthism

A-gay or A-List Gay:

--the homosexual elite that has power, money, and privilege [Submitted by Rebecca

Scott, A Brief Dictionary of Queer Slang and Culture]

aggie:

a gay sailor

air express:

[1980s]sex with a male airline attendant

a load off someone's mind:

1. a great emotional and mental relief.
2. to take a dick out of one's ass.

all that:

adj. as good as it gets. ("This Queen thinks she's all that, and more!")

all-nighter

[1980s] Noun. A club night or event that goes on all night.

alley apple:

feces; shit [Submitted from, Wei Lee, Dictionary of Gay Slang]

altar room:

Syn: for toilet

amies:

amyl nitrite ampoules. The ampoules have the odor of overripe bananas.

amputation fetish:

a person is sexually aroused by the sight of an amputation, usually of a whole arm or leg. See acrotomophilia for arousal over seeing another's amputation. See apotemnophilia for arousal over one's own amputation. [Submitted from, Wei Lee, Dictionary of Gay Slang]

amyl nitrite:

[Discovered in 1857] a synthetic halluconogen believed to be an aphrodisiac or sex enhancer. Syn: *aroma of man*; *bullet*; *butyl nitrite*; *heart on*; *Jac blaster*; *locker room*; *popper*; *rush*; *snapper*.

anal intercourse:

to have sex by inserting the penis or some other object in the anus of one's partner. The sexual practice is condemned by some on authority of the Bible. It is primarily known as sodomy and condemned from the story of Lot and the angels in Sodom, by some parts of Christianity but not by all Christians.

However anal penetration was an ancient way of asserting domination over "strangers, the conquered, and trespassers." (According to Jewish legend, there was even a law in Sodom that all strangers were to be so penetrated [Ginzberg, Louis. *The Legends of the Jews*. Philadelphia: Jewish Publications Society of America, 1909.1:254].) See *Sex and the Bible*. Syn: *ass fuck*; *ass games*; *back door*; *bake potatoes*; *baloney colonic*; *bend some ham*; *bosco boulevard*; *brown*; *brown hole*; *bugger*; *bum fuck*; *butt-bang*; *butt-fuck*; *chocolate cha cha*; *chocolate speedway*; *cornhole*; *dig a ditch*; *dip in the fudge pot*; *do a brown*; *dot the "i"*; *fish for brown trout*; *fluff the duff*; *get some mud for the duck*;

goin' down the dirt road; Greek fashion; Greek style; Greek way; greeking; hershey highway; hit someone in the seat; kiester stab; kneeling at the altar; making poundcake; mustard road; over the bridge to plimpton; packing fudge; paint the bucket; pop it in the toaster; powder someone's cheeks; pushin' shit uphill; ram job; ream; rectify; ride the deck; saddle it; saddle up; shit-fuck; sodomize; sodomy; split some buns; stir fudge; third way; thread somebody; tom-fuck

anal buckaneer:

[1980s] term for homosexual man, used in gay bashing

anal jabber:

[1980s] term for homosexual man, used in gay bashing

andro dyke or androgynous dyke:

--a lesbian who is neither very masculine nor very feminine. The push for lesbians to look androgynous came during the 1970s as part of lesbian feminism, and was a backlash against the Butch/Femme social structure of the working class bar scene. See also flannel-shirt dyke and PC dyke. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

androgyne:

[early twentieth century] a scientific term for an effeminate homosexual man.

androngyny:

--the state of being neither particularly masculine nor feminine, or of being ambiguous. From the Greek meaning literally man-woman. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

andromimetophilia:

sexual arousal of a woman by impersonating a man. The woman purposefully looks like and acts like a man. See transvestite

angel:

1. male who pays for sexual services. the guy that pays a prostitute. Syn: john
2. [rarely used by the '60s] older man who shows affection for his younger male lover with gifts.
- 3 [rarely used by the '60s] older man who supports a younger lover or friend. Synonyms papa gâteau; Santa Claus; suger daddy

analingus:

stimulate the asshole by kissing, licking and penetration of the anus with one's mouth or tongue or both. Syn: *ass blow; bite the brown; blow some ass; clean up the kitchen; eat jam; eat poundcake; lickety-split; play the piano; rim job; rimming; shove the tongue; smear the tuna; snarf; suck ass; suck asshole; sugar bowl pie; take a trip to the moon; tell a French joke; thirty-nine; tongue-fuck; tongue sandwich; toss a salad; whitewash the back 40*

anonymous sex:

sex between consenting adults who don't know each other and never exchange names or just first name or nick name only.

anteater:

Synonym for erection of the penis

aphrodisiac:

a substance that helps with sexual arousal and sexual desire [Submitted from,Wei Lee, Dictionary of Gay Slang]

apotemnophilia

a person with an amputation fetish. This person is sexually aroused by having a part of their body amputated either by themselves or someone else. The memory of the amputation can serve to arouse them for years. It is the act of having an extremity amputated that is arousing; thus, they have to be awake during the process. Also see fetish for a list of sexual fetishes [Submitted from,Wei Lee, Dictionary of Gay Slang]

arm:

[1940s] penis

aroma of man:

synonym for amyl nitrite [Submitted from,Wei Lee, Dictionary of Gay Slang]

around the world:

[1980s] the act of kissing the entire body as a prelude to sex

arse:

[Noun. Standard English from 1600's until mid 1800's]British equivalent of ass

arse bandit: [Noun. UK] term for homosexual man, used in gay bashing

arsehole:

British equivalent of asshole

asexual:

absence of sexual feeling

asphyxiophilia:

strangulation fetish. This is sexual arousal caused by loss of control over your ability to breathe. Self strangulation or allowing another person to asphyxiate you. See fetish for a listing of sexual fetishes. [Submitted from,Wei Lee, Dictionary of Gay Slang]

ass:

1.n. either of the two rounded, fleshy parts of the rump, the buttocks, anus. [look at the ass on that boy] *Syn: back yard; backs [prison sl]; backside; beautocks; beaunts; beauty [early 60s]; biscuit; biscuits; bonbons; boody; booty; bottom; broad; bucket; bum [Brit], bun; bunglehole; buns; bun-bun; bunt; butt; buttocks; caboose; cakes; can; canetta; canister set; Cashmerian togas; change machine; change register; cheeks; chips; chundini; copper penny [kwn Mid-west, late 50s]; cozy drop [kwn LA, early 60s]; cunt; cupcakes; cushion; derriere; dokus; drop [kwn Calif, late 50s]; duff; duster; English muffins; fanny; fesse; flip side [mid 60s]; fundillo; gatees; gazeet; ham; hill-lock, hill-locks; hernandies [mid 60s]; hips; honey rolls; hot cross buns; hot pockeroo; jamblocks [kwn SF, early 60]; kazoo [mid 60s]; keester; labonza; loaves,*

love buns; male tale; moon; money maker; motor; nachas; naka-nake; ninan; okole-mas; paddies; patties; pellin; piece of luggage [kwn Midwest, mid 60s]; popo; potcharooney [mid 60s]; poundcake [40s]; pratt; puss; pussy; rolls; roscas; rosey; rum; set of cakes; set of pears; sitzbein; sizzlers [kwn Southwest late 60s]; south-end, spare tire [kwn Midwest, mid 60s]; smallers [SF70s]; sugar cookies; tail; taquitos; tokus; tooky; twin-hills.

2. an act of anal intercourse. [I got a little ass last night]
3. n. one that serves as an object of ridicule or contempt.
4. self-important, vain.
5. aggressively or silly person.

ass blow:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim for Synonyms.

ass boy:

[1990s]term for homosexual man, used in gay bashing

ass business:

prostitution.

assfuck:

1. to do anal intercourse.
2. an act of anal intercourse.

assfucker:

term for homosexual man, used in gay bashing

ass fucking:

an act of anal intercourse, to insert a penis in the anus. [He is a good assfuck.]

ass games:

1. to do anal intercourse.
2. an act of anal intercourse. ass fucking: an act of anal intercourse, to insert a penis in the anus.
3. [SM sl, late 60s] anal erotic practice such as enemas dildos, belts etc.

asshole:

- 1 the anus; rectum.
2. best friend; a very close friend.
3. detrimental person [meaning very common nowadays] [" David thinks Chris is an asshole."] 4.[1990s] best friend; a very close friend.

asshole bandit:

1. one who is into anilingus
2. in anal intercourse the top man who fucks, as opposed to the one who is getting fucked.

asshole buddy:

1. two who are not lovers but come together for sexual gratification.
2. two who are not lovers but come together to go cruising for threesomes for anal intercourse.
3. When heterosexual men are isolated from women, alternate as active and passive partners in anal intercourse.

ass hound:

1. someone that is attracted to asses. Synonyms ass queen.
- 2 a male whose favorite part of the anatomy is the ass. Syn: ass queen
- 3.a man with an consuming interest ass fucking.

assleech:

[1990s] term for homosexual man, used in gay bashing

ass man:

1. a man or boy, whose favorite part of the anatomy is the buttocks; anus; rectum.
2. a man with an consuming interest in doing the sex act.

ass peddler:

a prostitute, of either sex.

ass pirate:

[1998s] term for homosexual man, used in gay bashing

ass play:

erotic stimulation of the anus, with the hand , penis or other body parts or toys.

ass pro:

a male prostitute, a hustler that is known for getting fucked. Synonyms: *bird taker*; *buff-boy*; *bunny*; *business boy*.

ass raider:

1. [1980s]term for homosexual man, used in gay bashing
- 2.in anal intercourse the man who fucks, as opposed to the one who is being fucked.

ass queen:

someone that is attracted to asses. Synonyms: ass hound.

ass wipe:

- 1.1960s] toilet paper [not commonly used today] 2.used derogatorily about or to a person. ["Hey, asswipe, when are you going to leave my lover a alone?"]
- 3.[1980s]a newspaper, particularly one negative toward gays
- 4.worthless piece of paper, like a old telephone number or parking ticket.

assy:

bitch, nasty.

atelia:

a condition in which an adult has the sexual organs of a child.

A transvestite crown:

1. tiara worn by a drag queen.
2. the uppermost end of the penis.

athenian:

active pedophile

A-200:

brand name of a disinfectant for crabs.[See Pubic Lice] (Crabs)

aunt:

1. an elderly male homosexual.
2. a lesbian that is mentor and, occasionally, protector of a male homosexual. Synonyms: aging actress; aunt Mame.

aunt fancy:

a male homosexual.

auntie:

1. an older or middle aged gay man.
2. old male prostitute. Synonyms: *aging actress; aunt Mame; aunt Mathilda; chin-strap; wheelchair set.*
3. A derogatory term for an middle-age or elderly gay man, especially of an effeminate and gossipy nature.. Synonyms: *toad; troll.*
4. likable older gay male, not necessarily effeminate

Auntie Em:

--queer [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

auntie queen:

young man or teenager who seeks the love and companionship of older men.

aunt Mame :

a middle aged homosexual.

aunt Mathilda:

a middle aged homosexual.

aunty:

See auntie

autagonistophilia:

unlike exhibitionism where the person intentionally exposes his genitals to an unsuspecting stranger, in this fetish the man creates situations in which other people could be seen naked if the person wanted to. For example, he might leave his curtains open and walk around the house naked in hopes that someone would peep in the windows. It is the thought that someone may be watching that is sexually arousing [Submitted from, Wei Lee, Dictionary of Gay Slang]

autassassinophilia:

a person with this fetish is sexually aroused by putting himself in situations in which he may be killed. He really must feel he is in danger in order to be sexually aroused. Unfortunately, many people with this fetish do get killed in the process. [Submitted from, Wei Lee, Dictionary of Gay Slang]

auto-eroticism:

masturbation.

autofellatio:

1. the performance of oral Stimulation intercourse on one's own penis, suck oneself off. Approximately only
- 2 percent of males are actually able to perform this, most men are not flexible enough in their back.

autosadism:

Where one inflicts pain upon oneself.

autonepiophilia:

This is the same thing as infantilism. sexually arousing behavior characterized by dressing as an infant and acting the role of a child under two years old. This can include removing some or all body hair

auxiliary:

the male genitals.

awesome:

[teenagers 80'] wonderful; outstanding; excellent [did you see that awesome boy. Good looking.

available:

1. one that is open for sexual consideration. Synonyms: *catchable; fuckable; affable; on the make; suckable*
2. one that has no lover, and could be looking for a lover or relationship. Synonyms: *in circulation; up for grabs.*

awesome:

- 1.[teenagers 80s] wonderful; outstanding; excellent ["Did you see that awesome boy?"]
- 2.good looking

axillary intercourse:

Sexual intercourse performed on the armpit, of a partner until an ejaculation is reached. Synonyms: *bagpipe; pit job*

ayuga:

[kwn LV, late '60 fr] the signal made by a submerging submarine. to go down on an attractive man, to suck cock.

B

B

B: [abbreviation] Black. This abbreviation is used in the classified ads.

babette:

[kwn SF, '70 fr sl] baby-faced teen who appeals to the fatherly side of the mature homosexual.

baby:

- 1.[1900] a sweetheart, a lover or close
- 2.[kwn SF, 'late '60s] any boy under the age of consent.
3. [kwn SF, 'late '60s] a teenager Synonyms: chicken

baby doll:

a pretty man or boy, cherished by a man as his lover.

baby buggy:

convertible sports cars.

baby butch:

- 1.[kwn NYC, les sl, mid-late '60s] young boyish, adolescent,
2. teengage lesbian. Synonyms: baby dyke[late 60s] camper;[late 60s] dinky dyke; Gaychick [kwn SF '71] semi-diesel.
3. a lesbian of any age who acts or looks like a young butch [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

Baby dyke:

- 1.[1960's]young boyish, adolescent, or teengage lesbian.
2. a young or inexperienced lesbian, particularly of high school or college age.
- 3.--a [lesbian under the age of 25 [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

Baby Crockett:

[camp, kwn SF, 71 -fr Davy Crockett] gay nickname for a pseudo-cowboy or would-be woodsman.

baby discovers:

[exclam, kwn SF late '60s] said when reacting with an expression as that of an infant. " A new baby buggy? Baby discovers!"

baby-maker:

nineteenth-century expressions for penis.

baby paste:

semen = ["Can't hear? Then take the baby paste out of your ear!"] Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

babys: [1900s] noun .Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

bachelor:

1. In feudal times, a young knight in the service of another knight, Often was the sexual partner of the older knight.
2. a man who remains unmarried.
3. [early twentieth century, code word or euphemism for homosexual.

backdoor:

1. noun. [late '50] the rectal opening; the anus. ["Did you see the back door on the boy?"]
2. the buttocks
3. sexual activity; sexual gratification. See ass for Synonyms.

backgammon player:

[Eighteenth-century sl] a male homosexual who enjoyed anal intercourse.

backhand drive:

['40] playfully pinching the ass or poking the finger into another's ass.

back porch:

1. the rectal opening; the anus. [kwn prison sl ,mid '50s] anus = ["Did you see the back porch on that new boy?"]
2. the buttocks . See ass for Synonyms.

backs:

1. [prison sl] butt [I am go to get the new boys backs]
2. the rectal opening; the anus. See ass for Synonyms.

back door:

1. the rectal opening; anus. [the boy keeks trying to get into by back door.]
2. the buttocks
3. sexual activity; sexual gratification. See ass for Synonyms

back-door man:

in anal intercourse the man who fucks, as opposed to the one who is fucked. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

backroom:

an orgy room in a bar, bathhouse, or toilet. A dark room designated for sex in clubs or bars. Synonyms: *Backroom; Baths; cafeteria; orgy room; pig room; zipper club.*

back scuttle:

[dated 1930s] Anal intercourse. See anal intercourse or fuck for Synonyms.

backside:

1. the rectal opening; the anus.
2. the buttocks
3. butt
4. anal intercourse See ass for Synonyms.

backside artist:

a male homosexual who enjoys anal intercourse.

back yard:

the buttocks. See ass

Backslidious Hypocritious:

an insult. A bible thumping, back sliding hypocrite. Synonym Christacrutchian

backstage:

rude, wicked, uncouth.

backswing:

[late 1950s] In anal intercourse this is perhaps the most common position, where the passive partner lies on his belly. Synonyms: backswing; bottom's up; sunnyside up.

behymen:

(bĭ-hĭ-mĕn) noun

Contraction of behind and hymen

1. The hymen in regards to the anus.

2. Used to reference virginity of the anus. ex.(Did you take his behymen?), ex2.(I've still got my behymen[Submitted by P.R. 28 Apr 1999 08:53]

bad:

adj. very good, excellent; COOL,

bad case of the tins:

1. [prostitute sl.] a continual fear of being raped.

2. fear in general.

3. unable to get or keep an erection. Synonyms: stage fright.

bad lamps:

[1920s dated] Sunglasses. synonyms: *bo-peeps*; *boy watchers* [dated, late 1960's] *hollywood glasses*; *hoods*; *jades*; *spy-smashers*; *tea timers*; *tinted*.

bad lay:

1. One whose sexual performance is not up to standard; under par.

2. loose fitting anus or vagina. synonyms: *bad lay*; *punk dunk reezock*; *rock* [1930s]; *slibe*.

bad news:

Noun. A troublesome person.

bald-headed mouse:

synonym for erection of the penis

bag:

1. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. See anal intercourse or fuck for Synonyms.

2. the scrotum and testicles . See balls for Synonyms.

3. A condom; sheath for the penis made of rubber, rolled onto the penis before sexual

intercourse. See condom for Synonyms.

4. [1960s] Meaning that which interests.

5. Noun. An aged, grumpy and ugly woman.

baggage:

the male genitals. See balls for Synonyms.

baggage-boy:

a hustler that only allows his cock to be of sexual sale.

baggette:

1. [mid 1960s Phillipines] under-aged boy

2. very young boy

3. small penis {from baggette French bread, being smaller than the usual size loaf. The comparison in the size of the loaf to the size of the penis.}[Submitted August 16, 1998 by Renaldo da Silva]

bagpipe:

Sexual intercourse performed on the armpit, of a partner until an ejaculation is reached.

Synonyms: axillary intercourse

bag lady:

1. Noun. A homeless woman who carries her worldly possessions in bags.

2. ugly drag queen. [Did you see the beard on that bag lady?][Synonyms: Rough drag.

ba-gock!:

exaggerated barnyard imitation of startled chicken, as an expression of surprise, fright or even delight, as in "awesome!"

bags:

the testicles. See balls for Synonyms

bail:

[1990s] v. to leave or abandon. ("Eric you're not going to bail on me, are you?")

bail out:

[1990s] v. to leave or abandon. ("Eric are you bailing out on me?")

bait:

1. attractive young man or boy, used by the police to entrap gay men into performing a sex act in public. Synonyms: come-on boy; decoy; decoyer; fairy hawk.

2. attractive young man or boy, used by the criminal element to entrap gay men into performing an act of sex to blackmail them.

3 attractive young man or boy, used by the gay bashers to trap gay men so they can beat them up.

baiting:

verbally attacking, threatening, insulting based on the believed sexual orientation of a lesbian or homosexual.

bait the hook:

to do the sex act; fuck. See anal intercourse or fuck for Synonyms.

baked:

adj under the influence of marijuana; =Stoned=

bake potatoes:

[kwn NYC, 1930s] anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse or fuck for synonyms.

baker's dozen:

a group of attractive young boys or men. "the bakery's is closed." a statement denying anal approach, not will to have anal sex.

bakery goods:

1. [mid 1960s] the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

Baldwin:

n. an attractive male. ("He is such a Baldwin.")

ball:

1. to do the sex act; fuck. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse or fuck for synonyms
2. a testicle. See balls for Synonyms.

ballad:

A poor excuse. [when are you going to stop singing me a ballad, you could have called me.]

ballad bar:

A gay bar whose selections on the jukebox are primarily slow love songs.

ball-bearing oil:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

ball gown:

A man's suit.

ball off:

to masturbate.

ball off:

to masturbate. See masturbation for synonyms.

balling off:

to masturbate.

ballroom:

1. The bedroom used for sex.

2. public lavatories, Public toilet used for sex. See tearoom for Synonyms.

balls:

the male genitals. Synonyms: bags; baggage; ball; balls; diamonds; ding-dongs; dusters; eggs; eggs in the basket; grand bag family jewels; gadgets; goatees; gongs; nut; orbs; purse; rocks; sack; scalloped potatoes; stones; testicles; velvet orbs.

balmy:

[1600's. Adj.] Mad, crazy, insane.

baloney:

1. penis, the male copulatory organ of reproduction and urine elimination. see penis or dick for Synonyms

2. synonym for erection of the penis

baloney pony:

synonym for erection of the penis

baloney colonic:

synonym for anal intercourse

banana:

1. penis, the male copulatory organ of reproduction and urine elimination. see penis or dick for Synonyms.

2. Any male homosexual. See fruit for Synonyms.

banana car:

[kwn SF. late 1950s] The car of a homosexual.

bananas:

1. homosexual

2. from "banana splits": amyl nitrite ampules, that have the odor of overripe bananas.

3 Adj. Insane, mad, hysterical.

4. [1990s] adj unbelievable; RIDICULOUS, CRAZY. ("That movie was bananas.")

banana splits:

amyl nitrite ampoules, has the odor of overripe bananas. See amies for Synonyms.

B and D:

[abbreviation] B and D. This abbreviation is used in the classified ads. alphabetical code use in gay ads and in books, for bondage and domination. Sexual excitement related to binding or being bound by handcuffs, leather, rope, etc.

band-member:

penis, the male copulatory organ of reproduction and urine elimination. [from "skin flute" see penis or dick for Synonyms.

bang:

1. [kwn LA, mid '60] the men who prefers the passive role in anal intercourse the man who fucks, as opposed to the one who is doing the fucking. [the paperboy turned out to be a

good bang.]

2. to do the sex act; fuck, anal intercourse, the penis or some other object, is inserted into the anus for intercourse. See anal intercourse or fuck. for Synonyms.

bang artist:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

bang-bang-bang:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

bang it:

to experience an orgasm. See come for Synonyms.

bang the banjo:

to masturbate. see masturbation for synonyms:

banging fudge:

to do the sex act of anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

bang-up

[Australia] Verb. To put in prison.

banty:

1. those deprived of testes.
 2. one that is castrated.
 3. Homosexuals are often portrayed by heterosexual as being castrated.to masturbate.
- synonyms capon; castratos; eunuch.

bar:

1. [1970s] any public locale crowded with men that congregated there for sexual purposes. See meat market for Synonyms.
2. penis, the male copulatory organ of reproduction and urine elimination. see penis or dick for Synonyms

Barbarella:

[known SF, 1970s] unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms

barebacking or bareback sex:

--unsafe sex. A term used mostly by gay men. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

barbettes:

female breasts, usually said of a young girl's breasts. Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

bare ass:

entirely nude.

Barbie:

--a ditzzy drag queen [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

barbie dogs:

a small animal suitable for apartment living in the big city, mostly small dogs and cats. Synonyms. earmuff; pets; rugs.

bare-assed:

nude; naked

bareback:

doing the sex act of anal intercourse, without using a condom. Syn: raw sex

barf:

verb. to vomit. [Eric was sucking my dick and he barf.]

barfairy:

One who frequents gay bars and nightclubs. Synonyms.

barfly

1. [70s] some one that is always in a bar.
2. Alcoholics, One who frequents gay bars and nightclubs.

barflies:

a group of Alcoholics, One who frequents gay bars and nightclubs.

barfairy bargain basement:

Any place where it is easy to locate a sex partner. See meat market for Synonyms.

bar handles:

The fleshy sides of the waist. Synonyms: fuck handles; goodyear; love handles; spare tire.

bar hustler:

male prostitute who works or solicits his customers in bars.

bash:

Noun. An event, a party. ["I'm having a bash at the club for my birthday."]

bash the bishop:

To masturbate.

basket:

the displayed outline of male genitals in pants. Synonyms: box; dong and gongs; canasta; equipment; family jewels; groceries; laundry; lunch; lunch-meat; meat case; packet; plumbing; showcase; snackpack; yummys.

basket days:

The warmer seasons of summer when the wearing of cock revealing pants is uninhibited by jackets or coats.

basket-watcher:

one who keeps looking at male crotches flirtatiously, one who ogles. Synonyms: basketeer.

basketful of meat:

the male genitalia.

basket lunch:

a blow-job that is performed without completely removing the pants.

basket party:

[mid 1960s] a man with large genitals.

basket shopping:

spending time looking at crotches. [Eric I did not bring you to the Mall so you could go basket shopping]Syns: *basket watcher*; *basket-shopping*; *playing canasta*

basket watcher:

spending time looking at crotches. Synonyms: basket-shopping; playing canasta basket weaving; wearing tight pants.

basket weaving:

[1990s]wearing tight pants.

basketeer:

one who keeps looking at male crotches flirtatiously; one who ogles. Syn: basket watcher

basketful of meat:

the male genitalia.

basher:

a teenager or man that harasses gay men, and assaults them.

bashing:

physical or verbal assault of a lesbian or homosexual on account of his or her sexually orientation. Synonyms. fag bashing, gay bashing queer bashing

bashing the bishop:

to masturbate.

bastard:

1. Noun. original meaning, an illegitimate person, when to be born out of wedlock was viewed as objectionable.
2. [Noun.] A contemptible person. .
3. A pitiable person. [" Eric was a poor bastard living on the streets when I met him"]
4. Adj. Exclamation of anger. Used as an intensifier. ["My bastard car wont start again!"]

bat:

1. large penis. having more than seven inches of cock. See penis for Synonyms.
2. [early 1600's] a prostitute. See male prostitute for Synonyms.
- 3 a fellow homosexual. See homosexual for Synonyms.

bat boy:

- 1 a boy that loves large penises. He likes his sexual partner to have more than seven inches of cock.
2. [also see road queen] homosexual hitchhiker using prostitution to travel.
3. young soldier, or cross-country hitchhiker who will allow a homosexual driver to suck him off in trade or exchange for a ride.

batch night:

[kwn SF, late 1960s] a scheduled day or evening that two gay lovers set aside for separate cruising, or sexual encounters with someone not the spouse. Synonyms: *trick night*. [With not being willing to get AIDS, my lover and I have stopped having batch night.]

bathroom bonbon:

anal virginity.

Bath House:

gay Turkish baths, where sex, orgy-style is more popular than the baths. Synonyms: *church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse.*

baths:

gay Turkish baths, where sex, orgy-style is more popular than the baths. Synonyms: bath house; church; den; den of sin; flesh factory; [1971] hygiene hall; skin room; the tubs; whorehouse.

Bathsheba:

one that is a frequenter of the baths. Synonyms: our lady of the vapors

Batman and Robin

1. adj. inseparable.
2. one person is the leader and the other is the sidekick. ("Those two are so Batman and Robin.")
3. Daddy Son relationship older man with a younger lover.

batter:

1. a man with a large organ, large penis. having more than seven inches of cock.
2. male prostitution. See male prostitution for Synonyms.

batts:

pair of worn shoddy boots or shoes.

Batty-man:

afro-Caribbean equivalent of sissy

baubles:

jewelry

Bauman, Robert:

Robert Bauman born 1937 gay Republican U.S. Congressman from 1953 to 1959.

bazooms:

female

breasts:

Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

BB:

[abbreviation] bareback fucking without using a condom. Syn: raw sex

BBW:

[abbreviation] this is used in want ads. Meaning big beautiful woman.

B/D:

bondage and discipline.

BDSM

--stands for, in turn, Bondage and Discipline, Domination and Submission, and Sadism and Masochism. BDSM is used to describe the activities of the leather community. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

beach bitch:

a gay guy who frequents beaches, and resort for sexual encounter. Synonyms: *beach bitch; sea-fairy; shell queen; sunflower; tailgator; tansie. beach blanket*

beach-bum:

[1950s]Noun. A person devoted to spending as much time as available on the beach.

beach whale: a fat guy

bean juice: liquid found around the anus.

bean oil: hair oil

bean queen:

1. Mexican Homosexual. Synonyms: Carmen Carmencita; freejack; freecat; hot enchilada; hot tamale; joto; Mexicali Rose; Miss Morales: senoreater; Spanish Rose; south-of-the-border tart [SF, late 1960s]; Tijuana queen.

2. an ass-licker, one that is into licking or auck anus. Synonyms: asshole bandit [early 1950s] birdcage cleaner; bottom-sucker; [SF early 1970s] kitchen cleaner; kitchen queen; Rimski; rimmer; soup-sipper [SF early 1970s].

3. a non-Hispanic homosexual who seeks Hispanic males for sexual encounters. Synonyms: senoreater; Taco queen.

4.--an Hispanic drag queen. Used by some gay men, generally derogatorily. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bear:

1. Noun. heavy-set man. large hairy male
2. hairy male.
3. [1972] sex as a compelling habit. [I need to feed the bear.] Synonyms. the big beast.
4. [early 1980s] hairy, men. a man, usually somewhat stouter than the average man, who is possessed of particularly more body hair than most men.
5. bearded, men, a man, usually somewhat stouter than the average man, with or without body hair. See The Natural Bears Classification System 1989 by, Authors: (Bob Donahue) (Jeff Stoner)

<http://www.skepsis.com/.glbo/bears/NBCS/>

<http://www.skepsis.com/bears/NBCS/>

bear lover:

one that is in to loving fat men. Synonyms: *bestiality*; *chubby chaser*; *trapper*.

beard:

1. [kwn LV, mid 60s] to date woman to prevent the suspicion of being homosexual.
2. a woman who dates a homosexual to prevent suspicion of his homosexuality, or to help him socially. Synonyms: flinking
3. n. a straight woman married to or involved with a gay man. The gay man may be in the public eye, and may have a beard to hide the fact that he is gay. ("She is just his beard.")

beard flit:

a homosexual male; effeminate homosexual man.

beaded lady:

1. a homoerotic hippy.
2. any homosexual who has a woman to date to prevent the suspicion of being homosexual.

bearded lady beads:

the inner awareness of being gay.

beat it: to masturbate. According to VH-1 Pop-Up Videos (June 11, 1998) 64% of boys "beat it" before age 15. (I think the Michael Jackson video Beat It! is a kind of jerk song and the choreography in the video certainly reminds me of beating it! [Submitted from, Wei Lee, Dictionary of Gay Slang])

beat off:

to masturbate. ["John beats off twice a night."]

Beatific Vision:

[refers to Dante's likening of his single glimpse of Beatrice as being a life-altering event he likened to his later glimpse of God (in the Divine Comedy. Picked up by gays] refers to the chance sighting of a perfect male face or form [Submitted from, Wei Lee, Dictionary of Gay Slang]

beat the meat:

to masturbate. See masturbation for synonyms.

beat (one's) meat:

v. to masturbate. Note: applies only to males.

bestiality:

sexual relations with an animal.

beauns:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

beautocks:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

beauts:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

beauty:

- 1.[early 60s] the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

bedbug:

1. one that thinks of nothing but sex.
2. uncontrollable desire by a man, for sexual intercourse one that needs to have sex all the time. Synonyms: bedbug; hypersexual; mink; satyriasis; satyromania.

beef:

1. penis.
2. a masculine man Synonyms

beefcake:

1. a photograph or photographs of a muscular male body showing the nude or nearly nude male body.
2. masculine sexappeal.

beefcake books:

pornographic books.

beefcake film:

a pornographic film

beefcake king:

the nude, in a pornographic books, or pornographic

film beefcakery:

photography showing the nude or nearly nude male body.

beefcakery:

photography showing the nude or nearly nude male body.

beef gravy:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

"Beep!":

Used when one gay person sees someone they suspect to be gay. "Beep" is the sound of their gaydar going off. ie. "See that woman over there? BEEP!" [Submitted by Kate
Wed, 28 Apr 1999 08:53]

beer can:

having a penis thick compared to its length.

bee's knees:

[1920s This term originates from the prolific slang of the Flappers U.S.] The best.

behind:

1. n. buttocks. See Ass for Synonyms.
2. the seat behind the passenger seat in a vehicle.

behind the behind:

anal intercourse, the penis or some other object, is inserted into the anus for intercourse. See anal intercourse or fuck. for Synonyms.

behymen:

(bî-hî-mën) noun

Contraction of behind and hymen

1. The hymen in regards to the anus.
2. Used to reference virginity of the anus. ex.(Did you take his behymen?), ex2.(I've still got my behymen [Submitted by Anonymous. 28 Apr 1999 08:53]

bell-end:

Noun. The head of the penis, being vaguely bell shaped.

bell peppers:

tits; female breasts

belly-fucker:

1. non-penetrative thrusting or of the penis against the body or stomach of the partner until ejaculation.
2. gay male that is attracted to trim, lean stomachs.

belly-queen:

1. non-penetrative thrusting or of the penis against the body or stomach of the partner until ejaculation.
2. gay male that is attracted to trim, lean stomachs, for sexual purposes.

bend a pipe on the pisser:

[60s] venereal disease, a sexually-transmitted disease; to have a stinging sensation in the penis when urinating. See VD for Synonyms.

bender:

the men who prefers the passive role in anal intercourse, a bottom, or the man who fucks, as opposed to the one who is doing the fucking. Primarily the one who receives.

bend somebody over:

anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

bend some ham:

[mid '60s] anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

Benjamin:

[1990s] n. a \$100 bill. [you can have Eric all night for a Benjamin]

benny:

amphetamine. Synonyms: benzadrina

benny house:

a brothel featuring young boys for its homosexual customers. Synonyms: boy's smoking house; fag factory [prison sl] flower house [rare] bennus queen:

bent:

1. [mid 1900's]Adj. Homosexual as opposed to 'straight'
2. angry, furious
3. having very little money [he was a bent, not able to pay for love.]
- 4.[Early 1900's]Criminal, or illegal.

bent as a nine bob:

1. [British] Positively homosexual. but with decimalization homosexual acts in 1971 became obsolete.
2. Crooked, dishonest.In British currency, a bob was a slang expression for a shilling (five pence) There was never any such thing as a nine bob

bent stick:

an unrectable penis.

Benwa Balls:

a sex aid consisting of small plastic or metal balls that are placed in the anus or the vagina.

benzadrina:

amphetamine. Synonyms:

benny berdache:

1. American Indian term for homosexual. A men that has a natural desire to become a woman. winktes get married to men.
2. Sacred person, Shaman; Some American Indians believed that female shamans were spiritually stronger than male ones, but the berdache shamans were stronger than either a women or a men. Indian believed that berdache status is not a free will choice on the part

of a boy, but is his spiritual dictate. Native American religions encourage a basic respect for nature. If nature makes a person a homosexual it is his spiritual dictate.

bestiality:

1. the practice of having sexual relations between a person and an animal.
2. one that is in to loving fat men. [He is a good looking guy but he is into bestiality, only goes with bears.] Synonyms bear lover; bestiality; chubby chaser; trapper:

Beulah:

[South African slang term] term for beautiful man.

BF:

1. [kwn Southwest early 60] acronym for butt fuck, anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.
- 2.[1990s] boyfriend, used on the Internet, when in chat room or in e-mail.

bi:

1. sexually interested in both men and women.
2. sexually interested in both men and boys.
3. a homosexual who is able to fuck or be fucked.

biastophilia:

persons with this fetish are sexually aroused by the idea of being raped. This is scripted and planned out ahead of time with a partner, as part of S&M, B&D bondage and domination play. The person does not actually want to be raped by a stranger. Syn: raptophilia

bible basher:

Noun. A fanatical preacher of religion.

bible thumper:

Noun. A fanatical preacher of religion.

bicycle:

1. [60s] bisexual, sexually interested in both men and women.
2. sexually interested in both men and boys.
3. a bisexual who is able to fuck or be fucked.

bicycle rider:

1. [60s] one that likes having sex with bisexuals.
2. a bisexual who is able to fuck or be fucked.

biff:

Verb. To hit.

biffy:

[Canadian term] bathroom, restroom. ["Bobby in the biffy."]

billie -co

non-genital intimacies, kissing, cuddling, nuzzling, stroking, petting, caressing and other forms of affectionate intimacy.

big:

1. having more than seven inches of cock. [love my men to have it big.]
2. fat

big berth

(camp) gay nickname for any tall, heavy-set man, especially if effeminate.

[Tommorrow's Big Bertha's birthday, I am going to buy him the paperboy.] Synonym see big berth; chubby; churchy type; Queen Mary

big cheese:

Noun. A very important person.

big game:

a person regarded only as a sex partner, who is stalked for future seduction.

big hug:

non-penetrative thrusting of the penis against the body of the partner until ejaculatio

big hunk of meat:

having more than seven inches of cock.

Big Jim and the twins: synonym for erection of the penis

Big Jim and the twins: erection of the penis

big man on campus:

1. a male college student.
2. attractive, young man or boy, in school or college, regarded as a good sexual partner.
3. having more than seven inches of cock.

big moment: [30's] one's sweetheart or lover

big number: big man.

big-time

1. adj. in a grand way ("After she wrecked her parents car, she was in trouble big-time.")
2. one that has made it to the top of his or her career.

big number:

1. [1980s] big man.
2. [1990s] having more than seven inches of cock.

big "O":

orgasm

bingo:

1. sexual activity on the beach.

2. to meet someone you have been looking for.
3. cruising looking for sex partners.

bippy

the buttocks

bird:

1. n. [Originally British sl] female prostitute [19
2. [late 1800's] male homosexual
3. bird Noun. A woman. Offensive but still has prolific use.
4. any person generally regarded as outrageous or different.
5. [kwn NYC, '70] penis [take out your bird
6. blow job, to suck a penis, [wanna a bird boy.]
7. a person of either sex.
8. a Offensive gesture with the hand holding up only the middle finger. As a statement, to fuck off or fuck you.

birdbraine

Adj. Stupid.[I don't know what I saw in Roger he was a birdbrained

birdcage:

- 1 a prison cell [that chicken you are working on, will put you in a prison he is under age.]
2. a cheap hotel or lodging houes ; a small room rented by the night by male prostitutes, t have sex with clients. Synonyms chinch pad; flophouse
3. [mid 60'] anus; asshole, the rectal opening. See ass for Synonyms

bird taker:

a male prostitute.

birthday party:

homosexual orgy.

biscuit:

the rectal opening; the anus.

biscuit-bandit:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

biscuits:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

bisexual:

1. equally attracted sexually and emotionally, to both men and women. A person of either sex who can perform both homosexually and heterosexually. Synonyms. AC-DC ambibextrious ; ambisextrous ; bi; bicycle; convertible; flippy ; gray cat; side sadd switch-hitter; two-way baby; non-gender specific; versatile.
2. sexually interested in both men and boys.
3. a homosexual who is able to fuck or be fucked. Synonyms. AC-AD; versatile.

black triangle

--in the Nazi concentration camps, the black triangle (equilateral, worn point down) was used to mark "undesirables," such as prostitutes, the mentally ill, and the retarded. Lesbians in the camp probably would have also worn the black triangle, although there is some debate about it. It is sometimes worn as a pride symbol by lesbians. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

blaps

Noun. Diarrhoea, the illness. Synonyms.. blatts ; runs; squits

blatts

Noun. Diarrhoea, like blaps. Synonyms.. blaps; runs; squits

BJ

alphabetical code use in gay ads and in books. 1.to do the sex act; Fellatio; blow job, to suck a penis.

BK

alphabetical code use in gay ads and in books. [Brit] in anal intercourse the man who fucks, as opposed to the one who is fucked.

black jack:

[1940s] a black man's penis.

black widow:

[kwn SF late 1960s] male homosexual who habitually takes away another homosexual lover or date. synonyms: Black Widow; burglar; dragon lady; spider lady; Vampire

blazing:

adj. extremely attractive. ("That boy is blazing.")

bless:

[kwn NYC, black gay sl , late '60] anal intercourse, the penis or some other object, inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

blessing:

anal intercourse , with a priest or clergyman. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

blew me a kiss:

to fart. [your ass just blew me a kiss, is it time to fuck?]

blind:

uncircumcised penis. synonyms *blind as a boiled turnip; Canadian; nearsighted; skinned; tref*

blind as a boiled turnip:

uncircumcised penis. synonyms *blind Canadian; nearsighted; skinned; tref*

blind eye:

1. the rectal opening; the anus.
2. the buttocks See ass for Synonyms

blind meat:

an uncircumcised penis that will not allow the foreskin to be pulled back.

BLG

Bisexual, Lesbian , G

blow:

1. to suck a cock, fellatio.
2. noun. [1960's] Cannabis or marijuana.

blow a kiss:

1. to fart. ["Your ass will blow a kiss; when it is time to fuck?"]
2. to kiss ones hand, and open it towards a person, blowing like blowing out a candle, as if to blow the kiss to the person.

blow away:

1. To kill.
2. To amaze.

blow job:

to do the sex act; Fellatio; to take a partner's cock into one's mouth or to provide oral sex.[The only thing Eric was good for was he gave a good blow job]Synonyms : artiste bilingual; bob on the knob; BJ ; blow the whistle; blue jay; brush teeth; brush the teeth; c it; chew; chew it; cop a bird; cop a cock; cop a doodle; cop a hot one; cop a joint; cuff a carrot cocksucker ; CS; do; dicklick ; down; drop on it; eat; eat it all up; face cream; f pussy; faire; facial; fast food sex; fellatio; fix somebody up; flute FR; french; French arts; French job; French love; French way; french dressing; gaelick ; gam ; get a facial; get i get punked in the head; get punked in the mouth; give head; give pearls; give us a g glory hole; gobble; gobgobbler ; gobjob ; go down for whomp ; go down like white go down on it; grab a hot one; gum; gunch ; have some cream sauce; he-blow; head job; hi the sauce; hum a tune; hum a tune on the flute; hide to sauce; inhale the oyster; iron jaws; job; kiss it; kneel at the alter; knob job; knock somebody off; kowtow chow; lay the lip; lick; lip service; Lucky pierre ; mamar ; maneater ; mouth job; perform; petereate on it; pipe; plate somebody; play a tune; play bugle boy; play musical arrangements; play the flute; play the horn; play the organ; play the skin flute; polish the knob; puff on some tubing; popsicle ; prickick ; pricknic ; pull some peepee ; quickie; raw jaws; ro trade; scarf; scorf up on a bod ; scort up on a bod ; senoreater ; service; s on a face; shore dinner; shot upstairs; sixty-nine; skin flute; skull job; skull pussy; snow job; speak Loe Genitalesse ; stool pigeon; stoop for; suck; suck a bondini ; sucked sucked off; swallow a sword; swing on it; swing on some flivver; take it in the mouth take somebody on; tearoom queen; tearoom trade; teenie weenie; tongue job; trade; trick; wear whistle; whomp down on it; woof up on it; woof wring it dry; worship at the altar; wring dry; yummy down on it; yummy up on it; zipper sex.

blow some ass:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.

3. to widen the opening of the anus with the tongue. see rim

blow the whistle:

1. blow job, to suck a penis. [that cute cop in the park is going to find his whistle being blown if he keep hanging around will all the gay kids.]
2. to inform on someone. a boy under the age of consent calls the police telling of his adult love.

blowing chunks:

Vomiting.

blow-off:

1. Verb. To break wind, to release bodily gases Synonyms: fart
2. To leave someone without telling them you are leaving
3. Not a attention to someone when they are talking.

blow the whistle:

To inform. [Roger will blow the whistle on you]

blowing out the plug:

to take a shit after anal intercourse .

blown all over the map:

[50s] to expose a fellow homosexual to his straight friends, boss, or to the press.

blue

--a reference to the notion that all homophobia would end if everyone who was gay or bisexual would turn blue (or wear a blue dot on their forehead) for just one day. This idea is discussed in the short story "Am I Blue?" by Bruce Coville , where it is referred to the Third Great Gay Fantasy (Am I Blue? Coming Out from the Silence, ed. Marion Dane Bauer, HarperTrophy , a short story collection for LGB youth), and in Bingo by Rita Ma Brown. Musician Tori Amos also used this reference in the song "Hey Jupiter" on Boys for Pele when she asked, "So are you gay? Are you blue?" (Tori Amos, while straight, is a great friend to the gay community and has been since she started playing in gay bars at the age of 12.) [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture] [Submitted from,Wei Lee, Dictionary of Gay Slan

blueball

a sexually frustrated male.

blueballs

a painful condition of the testicles due to sexual excitement and frustration, without ejaculation.

blue-bottle:

[Brit 50'] the police. blue boys: the police.

blue boys:

the police.

blue discharge:

dishonorable discharge for homosexuality in the Army.

blue jay:

to do the sex act; Fellatio. see blow job and fellatio for Synonyms:

blueball[1998s]a sexually frustrated male.

blueballs[1980s] a painful condition of the testicles due to sexual excitement and frustration, without ejaculation.

blue feather

--1) worn in the hair of Italian female troubadors , it was used to signify their preference for "the gentler sex"

2) the name of the Society for Creative Anachronism Clan or Household devoted to the study of homosexuality in the Middle Ages and Renaissance and to facilitating the socializing of the SCA's gay, lesbian, and bisexual members [Submitted by Rebecca Scott A Brief Dictionary of Queer Slang and Culture]

blue jay:

to do the sex act; fellatio. See blow job for Syn

blue-bottle:

[Brit 50s] the police.

blue-veined throbbler

erection of the penis

bi or bisexual --someone who is attracted to both males and females. Some people prefer the terms omnisexual or pansexual instead, because "bi" means two, and there actually are more sexes than two (see intersexual for more information on this).[Submitted by Rel Scott, A Brief Dictionary of Queer Slang and Culture]

bitch:

--1) a femme submissive [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

2) a gay man or drag queen who is out of favor with the speaker, rude, or especially catty or campy [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

BJ

[abbreviation] to do the sex act; Fellatio; This abbreviation is used in the classified ads. see blow job and fellatio for Synonyms:

Bob Damron's address Boo

Lesbian and Gay Travel Guide, Since 1964 <http://www.damron.com/>

bobbing on the knob:

[prison sl] to suck dick

bodyguard:

[late 60s] in anal intercourse the man who fucks, as opposed to the one who is fucked.

boff

to do the sex act, of fucking or sucking

boffer [Brit 50'] a man who does the sex act, of fucking or sucking boys:

bog:

[1800's].noun. A toilet.

bogar

[1960s] v to steal or hog. ("John don't bogart joint!

boiler:

ugly woman

bollocks:

1. [standard english 1200's, slang from mid 1800's.]
2. Noun. The testicles.
3. Rubbish, nonsense. An exclamation of annoyance, disbelief or disagreement.

boin

[1990s] v to have sex. (" I was the first to boink Anthony.

bombed:

1. [1990s] v to fail. ("That movie bombed in the theatres.")
2. to be disappointing. ("That party of Davids bombed.

bomb, the

[1990s] adj. very good, excellent, the best; COOL, AWESOME. ("That new book is the bomb!")

bonbons:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

bondage:

sexual practice in which a participant is restrained or otherwise tied up, for whipping or other discipline. The use of handcuffs, ropes, and related items, used to physically immobilize one's sex partner.

bondage queen:

one who receiving erotic/ masochistic , sexual pleasure and gratification through the th practice of being humiliated tied up, and then raped.

bone:

1. the erect penis.
2. to do the sex act.
3. [1980s] n . a dollar. ("That shirt cost me twenty bones.")

bone smuggler:

--a drag queen [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bona:

[British Merchant Marine.sl] good. This is an example of the polari underground language.

boner:

1. noun. erection.
2. to make a mistake.

bong:

[1960s]Noun. A water pipe used for smoking marihuana.

boneroni

erection of the penis

Bonobo

1. There are two species of chimpanzee the chimpanzee itseif (Pan troglo [trog -lo-DIE-tees] and the pygmy chimpanzee or bonobo (Pan paniscus [pa- NI: pygmy chimpanzee [bonobo] has been recognized as a separate species 1933, whe zoologists decided, the pygmy chimpanzee is very similar to the common chimpanzee. Both species of chimpanzees, are vary sexually preconscious , and have female-female, male-male sexual contact. bonobo monkey are sexually preconscious , known to have sex hou
2. to have a lot of sex. [I am going to have a Bonobo weeken
3. homosexual or bisexual

bonk:

verb. to do the sex act; fuck. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

boob:

1. [1970s] drag queens false breasts.
2. [mid 1900s] female breasts: Synonyms: barbettes; bazooms ; boob boobie ; boobs; knockers; maracas; melons; memories; milk cans; milk wagons; piggies

boody

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

boogie:

1. [1900s] syphilis
2. to do the sex act.
3. book: to go [we need to book, on out of here]

book:

to go ["We need to book on out of here the cops are coming."]

Bog Queen:

A gay man who frequents public toilets for sex.

boom-boom:

1. sexual activity.
2. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

booty:

1. the rectal opening; the anus.
2. the buttocks = ass
3. to do the sex act; fuck.
4. the male or female body as a sex object. See ass for Synonyms.

booty-bandit:

[prison sl] in anal intercourse the man who fucks, as opposed to the one who is fucked

boozer:

1. [English]noun . A public house, a bar
2. A person who likes drinking alcohol, an alcoholic

boping the bologn

- 1.[early '60] masturbation bore
2. [early '60] anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

boretto ma

in anal intercourse the man who fucks, as opposed to the one who is fucked. see fuck.

boring a bud:

in anal intercourse the man who fucks, as opposed to the one who is fucked. see fuck.

Boris:

[South African slang term, submitted by Belinda] bored; used to express boredom. ["Oh, how BORIS! Yawn"] [Submitted from,Wei Lee, Dictionary of Gay Slang]

born again virgin:

1. [1990s] abstinence, have had sex in the past waiting for a committed long term relationship, or for marriage.
2. [1990s] not taking part in sexual acts or not masturbating; denial of all sexual pleasure until marriage, as past of one's Christian believe. [before I came to the Lord I had sex with all the men I could, but today I am a born again virgin.] Synonyms: abstinence; secondary virginity.

bottle:

male prostitution.

bottle opener:

is a John that fucks the male prostitution, in anal intercourse the man who fucks, as opposed to the one who is fucked.

bottom:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.--
- 3) in general (especially among gay men), the one who prefers to be the recipient or to " catch." [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]
- 4) in the leather community, someone who is usually a masochist or a submissive. There are many kinds of bottoms. See also Top. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bosco boulevard

anal intercourse

boss:

[1970s] Adj. Excellent.

boss and his two helpers:

penis

Boston marriage:

[New England late nineteenth-century] long-term monogamous relationship between two otherwise unmarried women.

bottle:

male prostitute

bottle opener:

- 1.a john that fucks the male prostitute
- 2.a top in anal intercourse the man who fucks, as opposed to the one who is fucked , a bottom.

bottom:

- 1.a male who prefers the passive role in anal intercourse
- 2.asshole; the rectal opening; the anus
- 3.the buttocks.

bottom worshipers:

1. the one that enjoys spanking in S&M.
2. one that gets sexually aroused by looking at the buttocks.

bottoms:

the men who prefers the passive role, in anal intercourse, the man who is fucked, as opposed to the one who is doing the fucking.

bottomless pool:

the men who prefers the passive role in anal intercourse, and like to be gang-ganged, with several men taking turns fucking him.

bottom's up:

In anal intercourse this is perhaps the most common position, where the passive partner lies on his belly. Synonyms: backswing ; sunnyside

bouncy-bouncy:

to do the sex act; fuck, anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

box:

1. expressions for penis.
2. the basket, the displayed outline of male genitals in pants.
3. radio
4. [prison sl] carton of cigarette
5. the male ass hole
6. the female vagina.

box boy:

a hustler that only allows, his cock to be of sexual sale.

boy:

1. a male who takes the subservient role in a gay relationship.
2. male prostitutes.
- 3.[1970s] an young boy under the age of consent, that is into being fucked, anal intercourse.
4. BOY [1970s]was a international chicken magazine from Denmark, the magazine was for Pedophiles. The magazine was put out of business with the child pornography laws of the 70s and 80s. -
- 5.) a butch or male submissive or bottom, frequently one who role-plays as young [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]
- 6.) a boyish butch lesbian [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

boydyke

--a boyish butch lesbian. See also baby butch. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

boy-eater:

Paedophile , one with a sexual attraction, and need for young boy, under the age of conser

boyfag

1. male prostitutes.
- 2.in anal intercourse the boy who fucks, as opposed to the one who is fucked.
3. an young boy under the age of consent that is into being fucked, anal intercourse.
4. sexual contact of a adolescent for an adults. See adultophile for Synonym

Boy Friday:

A young boy of legal age, or young man, kept for sexual purposes by an older men. In exchange for housing, clothing and other needs of the younger person.

boyfriend:

1. [early 1900s] sweetheart, lover
- 2 male friend.

boy-kisser:

Paedophile , one with a sexual attraction, and need for young boy, under the age of conser

boylies

homoerotic magazines featuring young men.

boy-lover:

Pedophile, one with a sexual attraction, and need for young boy, under the age of consent.

boys, the:

a homosexual group.

boy's club:

[40s] gay bar, or bath

Boy-scout queen:

one who pretends to be asleep as he is being fucked or sucked off.

Boy scout sex: to approximate the sex act of anal intercourse, the penis is not inserted into the anus for intercourse. A form of sexual intercourse in which the male places his penis between the thighs of his lover, or rubs the penis on his partner; butt or leg. Synonyms: boy scout style; dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [ate 1950s]; college style; hump.

Boy scout style: to approximate the sex act of anal intercourse, the penis is not inserted into the anus for intercourse. A form of sexual intercourse in which the male places his penis between the thighs of his lover, or rubs the penis on his partner; butt or leg. Synonyms: boy scout sex; dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [ate 1950s]; college style; hump.

boytoy:

1. [50s] penis
2. male prostitute.
3. a hustlers cock.
4. young lover who is kept, and supported by an older homosexual. Synonyms see kept; boy keptive ; sugar ba
- 5.[mid 60']. penus [50s] especially when being manipulated by someone that i masturbating.
- 6.[1990s] n. a male with whom one has an intimate relationship. [implies that the male is nothing more than a sex toy, with carries heavy sexual connotations.,] {Mark is going to be my boytoy tonight}

brachiproctic eroticis

[A medical term.] verb .Anal intercourse, in which the hand is inserted into the partner's anus. After insertion in the partner's anus the hand is made into a fist and a thrusting motion is made. synonyms: Ano -manual Intercourse; Brachio-proctic Intercourse; FFA ;1 fistfucking ; handballi

bracelet:

a lover to show off.

bracelets:

[late 1800s] a pair of handcuffs.

brain bowl:

a motorcycle helmet.

breeder:

1.[1980s] a heterosexual man or woman.

2.a derogatory term for a heterosexual, bisexual, or, rarely, any queer who wishes to have children [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

break a cherry:

the first to fuck an anal virgin. synonyms: *cop a cherry; get a cherry; pick a rosebud; pop a cherry; pop somebody open; pop the cork.*

break face:

[late 80s] cut down, to insult; to make a remark in away meant to hurt one feelings or pride.

break camp

v. to hurry. ("Come on, guys, break camp!")

break face:

[late 80s] cut down, to insult; to make a remark in away meant to hurt one feelings or pride.

break luck:

the first client of the day for a prostitute.

brakes wind:

fart; to expel flatulence gas through the an

breather:

a person who makes obscene phone calls breaths into the mouthpiece, rather than talking.

breeder:

1.[1980s]a heterosexual person.

2.a derogatory term for a heterosexual, bisexual, or, rarely, any queer who wishes to have children [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bring out:

to seduce a (putatively) straight man, thus exposing his true nature and liberating his sublimated, gay orientation . This usage goes way back--maybe to the 19th century Interesting that it seems lost now. This was the meaning of "out" in the 1960s. All other gay usage of "out" seem to come from this origin. [Submitted from,Wei Lee, Dictionary of Ga Slang]

broad:

1. the rectal opening; the anus.

2. the buttocks . See ass for Synonyms.

broaden somebodys outloo

[prison sl] anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse or fuck. for synonyms [I going to broaden your outlook.]

broken machine:

someone that is impotent; unable to get an erection for sex. Synonyms: died dick; down for the count.

bronc

1. catamite
2. homosexual
3. punk:
4. any young or inexperienced boy.
5. to be a bottoms, the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.
6. homosexual regarded only as a sex partner.

bronk

1. catamite
2. homosexual
3. punk:
4. any young or inexperienced boy.
5. to be a bottoms, the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.
6. homosexual regarded only as a sex partner.

brothel:

a boy brothel a house of prostitution.

brothel sneakers:

- 1.[Brit] shoes use with women's clothing
2. shoes to pick-ups homosexual in.

brother:

1. lesbian who is befriended by a homosexual.
2. a gay lover.
3. a good friend.

brown:

1. the rectal opening; anus. See ass for Synonyms
2. ['30] anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

brown artist:

[kwn LV , mid 60s] in anal intercourse the man who fucks, as opposed to the one who fucked.

brown dollars:

money the price you pay out for a hustler.

Brown Eye:

A derogatory term for the anus.

Brown Family:

[dated 1940s] the homosexual subculture.

brown berry:

[mid 60] virginal rectal opening, anus; asshole.

brown hatter:

[kwn LV , mid 60s] in anal intercourse the man who fucks, as opposed to the one who fucked.

brownie:

1. ['30] the rectal opening; the anus.
2. the buttocks
3. sexual activity; sexual gratification. See ass for Synonyms

brownie king:

[Brit sl] in anal intercourse the man who fucks, as opposed to the one who is fucke

brownie queen:

the men who prefers the passive role in anal intercourse the man who fucks, as opposed to the one who is doing the fucking.

browning queen:

the men who prefers the passive role in anal intercourse the man who fucks, as opposed to the one who is doing the fucking.

brown lips:

the rectal opening; anus.

brush the teeth:

blow job, to suck a penis. [I came home to find the paper boy, brushing the teeth of my lover]

bubblehead:

noun. An empty headed and stupid person.

Bubblegummer

1. a young teenager.
- 2 chicken hustler, any boy under the age of consent working as a male prostitute.

bubble gun machine:

a condom-vending machine.

buck naked:

entirely nude.

buckaruby

a homosexual cowboy.

bucket:

1. in anal intercourse the man who fucks, as opposed to the one who is fucked.
2. a portable toilet.
3. the rectal opening; the anus.
4. the buttocks . See ass for Synonyms.

bud:

1. [middle 1800s] a man or boys closet friend.
2. come into puberty.

buddy:

1. [middle 1800s] a man or boys closet friend. Synonyms: chum; pal
2. a homosexuals lover.

buely

in anal intercourse the man who fucks, as opposed to the one who is fucked. buffalo

buff:

adj [1980s] muscular. ("He is buff.

built like a brick shithouse:

well built physiologically [" David is built like a brick shithouse."]

bug:

- 1.verb. To annoy, to bother.
2. To spy on via a concealed microphone.

bug chaser:

(late 1990s) someone who tries to contract a disease, or AIDS from another person in order to feel he is "putting up the good fight."

bugger:

1. An ancient word coined in 1628, is derived from Bulgar used for, to do the sex act; fuck. Anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse or fuck. for synonyms
2. a male who likes anal intercourse.
3. in anal intercourse the man who fucks, as opposed to the one who is fucked.
4. a male homosexual.

Buggering:

.to do the sex act; fuck. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck. [King James I, was murdered in his bed together with the page he was buggering

buggerantoes

in anal intercourse the man who fucks, as opposed to the one who is fucked.

Buggermaster Genera

[submitted by "The Diddler " in New Orleans] the top top in the French Quarter of New Orleans [Submitted from, Wei Lee, Dictionary of Gay Slang

buggery: (noun.legal term in British and Canadian law) anal copulation. see a intercourse or fuck. for synonyms

bull:

- 1.noun. an aggressive lesbian.
- 2) (n) short for bulldyke or bulldagger[Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]
- 3) (adj) butch[Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]
4. noun. Nonsense.

bull dyke:

- 1 aggressive masculine lesbian.
- 2 (n) short for bulldyke or bulldag
- 3 (adj) butch[Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bulldagge

--a very tough, usually butch, lesbian [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bulldagger

--a very tough, usually butch, lesbian [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bulldagger

--a very tough, usually butch, lesbian [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

bullet:

synonym for amyl nitrite.

bullhead:

[prison sl] a anally virgin. ["Use a lot of Vaseline or spit, if you fuck this one, he still go his bullhead.]

bullring:

1. a he-man anus, usually; virginal rectal opening, anus; asshole.
2. a brothel of male prostitutes.

bullshit

1. [1600's]Noun. Nonsense, rubbish, egocentric boasting. .
2. Verb. To lie,

bum:

noun. The buttocks or anus.

bum boy:

- 1.noun. A homosexual male.
- 2.noun. the men who prefers the passive role in anal intercourse, to the man who fucks, as opposed to the one who is doing the fucking.

bumfluff

[British]noun . Adolescent facial hair growth

bumfuck

1. to do anal intercourse.
2. an act of anal intercourse. ass fucking; an act of anal intercourse, to insert a penis in the anus. [He is a good bumfuck
3. n. an imaginary place where all the residents are hicks, rednecks, homophobic or otherwise backwards. (" Eric and David were from Bumfuck , Arizona.

bum- fegger

in anal intercourse the man who fucks, as opposed to the one who is fucked.

bummer:

- 1.[Brit] in anal intercourse the man who fucks, as opposed to the one who is fucked.
- 2 noun. A bad time. [it was a bummer with Eric]

bump and grind:

1. the sex act to fuck in anal intercourse.
2. in dancing to rotate and thrust out the pelvis, in away that looks like fucking.
3. erotic striptease.

bumping pussy.

1. [1970s prison slang] two homosexuals having sex.
2. two drag queens having sex.

bun

1. [Brit] the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

bun-bandit: in anal intercourse the man who fucks, as opposed to the one who is fucked.

bun-bun:

1. the rectal opening; the anus
2. the buttocks . See ass for Synonyms.

Bungie Bo

Straight-acting, but gay or bi-boy.

bunk:

adj of poor quality, displeasing. ("David only makes bunk coffee.

Bunker Shy:

[Derivation from a 19th century prison term.] A young man who fears being forced into homosexual sex.

bunger:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

bunghole:

1. to do anal intercourse
2. the rectal opening; the anus.
3. the buttocks . See ass for Synonyms.

bunny:

1. a gay prostitute.
2. an adolescent boy regarded as a sexual object for an adult homosexual. Synonyms: chicken.

bunny cake:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

bunny fuck:

a very quick fuck or quick sex act.

buns:

the male buttocks.

bunt:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

burglar:

[kwn SF late 60 male homosexual who habitually takes away another gay lover or dat

burn:

1. [middle 1800s] rip off, to cheat; victimize; to rob
2. to become infected with a venereal disease. or to infect someone.
3. to put down; to insult.

burn artist:

1. [middle 1800s] prostitute that rip off; or to cheat; victimize; or rob his clients
2. attract, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.

bush:

pubic hair [I was sucking him off but the bush was getting in the way.]

bushbunny

a gay guy who frequents beaches, park and resort for sexual encounter.

bush patrol:

cruising the parks and beaches for chance meetings with other men for sex.

bushwhacker:

nineteenth -century expressions for peni

business:

1. prostitution

2. making love, have sex.
- 3 taking a shit.
4. the male genitals.

business boy:

[1960s] a boy that is trying to make a profession out of prostitution.

bust:

1. adj. with a displeasing outcome. ("Travis was a bust in bad.")
- 2.v. to shoot. ("I'm going, to bust a cap in your ass, if you don't keep your hands off my lover.")

bust a nut

1. v. to climax.
2. to work hard. ("I busted a nut on that project.")

but good:

extremely ; realy ; very well. ["My lover fucked me, but good last nig

but tercup

['30c sl] effeminate male homosexua

butch:

1. homosexuals.
2. a strong or masculine man
3. lesbian with characteristics that are masculine.
4. describe someone or something as masculine.

butch as Kong:

Brit.-very masculine; apelike

butch/femme

[1930s]-1) (adj) describing a relationship in which one person is femme and one is butch and describing the dynamic between them [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

2) the social structure prevalent in working-class lesbian bars up through the early 1970s. This structure was strictly enforced by peer pressure. One had to be either a butch or a femme, and butches only dated femmes and femmes only dated butches. There was a lot of backlash against this structure in the 1970s when lesbian feminism emerged, and for a long time butches and femmes were absolutely politically incorrect, and were likely to be shunned by the feminist lesbian community. Butch/femme is starting to make a comeback. In its new form, it is not rigidly enforced: women are butch or femme because it is their own personality, and nothing else. Butch-on-butche and femme-on-femme are no longer discriminated against. There is, however, still very strong anti-butche/femme sentiment. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

butcher:

1. A relationship breaker; a thief of lovers.
2. someone with such a large penis as to cause damage during intercourse.
3. A deflowerer of young boys.

4. As a verb, to fuck.
5. someone who sabotages another's relationship.

butcher boy:

[lesbian sl '30] homosexual who has sexual relations with a lesbi

butchilinit

--the quality of being butch [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

butt:

1. [standard English from 1400's until 1600's] noun.the buttoc
2. the anus.
3. sexual activity; sexual gratification. [John is out looking for butt?]
4. a person regarded only as a sex partner. See ass for Synonyms.
5. a man or boy with a buttocks. [look at the butt]

butter, bake and baste:

offering to rub suntan lotion on sunbather, letting him get relaxed with the rubdown and sunning, and then penetrating him anally. Syn : three- bee[Submitted from,Wei Dictionary of Gay Slang]

buttercup:

['30c sl] effeminate male homosexua

butterfly:

1. to overplay or over do homosexual gestures.
2. passive homosexual.

butt-fuck:

1. to do anal intercourse.
2. an act of anal intercourse. ass fucking; an act of anal intercourse, to insert a penis in the anus. [He is a good butt-fuck.]

buttfuck budd

1. two who are not lovers, but come together for sexual gratification.
2. two who are not lovers, but come together to go cruising for threesomes.

buttholethe anus; rectum.

butt-load

1. n. [1990s] an abundance. ("He has a butt- load of money.")
2. to do anal intercourse, having a penis inserted is butt.[Travis loved to have a butt-loa

butt out

Verb. An impolite request to keep someone out a conversation, business or relationship ["Butt out Jimmy, it's none of your business."][" you better butt out of my relationship with David or we are going to fight"]

butt pirate:

C

1. A derogatory term used for gaybashi
 2. One who is the anal fucker.
- [Submitted by: 11/19/98 Christopher M. Reed]

butyl nitrite:

a hallucinogen that is supposed to produce enhanced sexual pleasure; a reputed aphrodisiac. Butyl nitrite is closely related to amyl nitrite. It is sold in a very small bottle in "head shops" or in special stores advertised as a room odorizer or liquid incense. It is sometimes sold in the ampules too. [Submitted from, Wei Lee, Dictionary of Gay Sl

buzz cut

[1990s]noun. A haircut using electric clippers.

buzz off:

verb. A light hearted demand to go away or move.

BVDs

(bee vee deez) A suit of men's underw

byk

--a contraction of bisexual dyke [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

C

cabaretting

[prison terminology] Masturbation to erotic fantasies such as a dream partner.

cabin boy:

[seventeenth- century]boyas young as ten or 12 years old served aboard ships. While at sea, boys lived with adult crewmembers, ate and slept with, served their needs. the use of cabin boys as sexual partners was common place aboard ships, but was not universally accepted.

caboose:

- 1 man who fucks in anal intercourse.
- 2 the end man in a chain fuck one man fucking another man who is fucking another man.
3. the rectal opening; the anus.
4. the buttocks . See ass for Synonyms.

cabouche

car. [British Merchant Marine.] This is an example of the polari underground gay language

cackle:

1. to laugh at another's ' misfortunes. [cackle on. your day will come when things go bad for you and no one will be there to help you.]
2. gab cacky : ugly, repulsive

CD4 count:

The Centers for Disease Control { CDC } and local health departments consider you to have AIDS if your CD4 count has EVER been below 200. viral load testing, the CD4 count as the principal marker for guiding individual HIV treatment decisions and for evaluating the effectiveness of anti-HIV drugs in clinical studies. with accurate measurements of the amount of HIV in their blood plasma as measured by HIV viral load testing, physicians and patients can make more informed decisions about when to start anti-HIV therapy, when to stop using an ineffective treatment and when to add or switch to a new treatment.

cacky

ugly, repulsive

cadet:

(fr pros sl) a white-sla

cafe curtains:

a short foreskin that partially covers about 40%-60% of the glans of the penis. The coron is always covered. When fully retracted there often may be a whiff of smegna detected, b not as breathtaking as full curtains or drapes produce with a full head of cheese.

[Submitted from,Wei Lee, Dictionary of Gay Slan

cafeteria:

a orgy room in a bar, bathhouse, or toilet. Synonyms: Backroom; Baths; orgy room; pig room; zipper club.

cage:

(fr pros sl)a gloomy apartment or ho

calendar kid:

1. [kwn SF 70s] a whore, one that has many engagements in one day, unrestrained homosexual, uncontrollable desire by a boy or young man for sexual intercourse; one that needs to have sex all the time. See whore for Synonyms.
2. a boy that is trying to make a profession out of prostitution.
3. any boy under the age of consent.
4. teenager, boyish, adolescent juvenile, young-looking, youthful. see chicken
5. someone in a pornographic film, book magazine or calendar.

call:

v.to claim ownership. ("I call shotgun!

call boy:

hustler; a male prostitute.

call house:

A brothel where one can engage a male or female prostitute by telephone; escort service.

call it:

1. to tell the position to pose for a photo [you call it- am I supposed to pose this way or in the nude?
2. (hustler sl) to hold a business discussion with a paying customer a male prostitute

customer and the hustler sets the amount the hustler will receive for the sex acts desire

call joint:

A brothel where one can engage a male or female prostitute by telephone; escort service.

call Ripley:

[exclaim] disbelief ["Call Ripley! Ray do give really honestly think that I could believe that line"]

call Wardrobe:

(exclaim) statement of complaint. [Call wardrobe! look at you girl]

cakes:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

cake boy

--a gay man [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

camarnes

plainclothes cops.

Camille:

homosexual who goes from one tragic love episode to another.

camp:

1. (16th century England theatrical) young men or boy wearing the costume of a women in a play.
2. Adj. An effeminate style and mannerism affected mainly by 'gays'

campfire girls:

A squadron of soldiers on leave.

camp names:

girls' names exchanged for boys' names and vice versa.

camp it up:

To overact in an affected manner.

carrot top:

noun. Nickname for a person with red hair. [Travis was a true carrot top, with red bush in his pants]

CAMP RADIO:

[1998] is hosted by John O'Neil, the "Queen of the Airwaves." John delivers a lively, cutting-edge, sometimes silly soliloquy. He can shift from class to crass in the blink of a lie. Drawing on his experience of living in virtually every "gay-hood" on the Coast, he puts a decidedly lavender and delightfully laughable spin on every aspect of life in the 90's...from grocery shopping to romance. Phone # 1-888-669-7234

<http://trianglebroadcasting.com/campers.htm>

camp it up:

1. to act obnoxiously effeminate
2. to act like a woman or girl. camp names: girls name exchanged for boys names and vice versa.

campy:

1. Homosexuals Effeminate
2. overtly homosexual.
3. flamboyantly displaying effeminate mannerisms.
4. to mimic the opposite sex knowingly or not.
5. to act flamboyantly effeminate or girlish with a group of fellow homosexuals.
6. baby talk.

can:

1. A toilet or bathroom ["Where's your can
2. a cell in jail or prison.
3. the rectal opening; the anus.
4. the buttocks. See ass for Synonyms.

Canadian:

uncircumcised penis. synonyms blind; blind as a boiled turnip; nearsighted; skinned; traf

Candidiasis

common yeast infection which can be one of the opportunistic infections associated with AIDS

candy ass:

1. a weakling or a timid person.
2. punk:
3. any young or inexperienced boy.
4. teenager, boyish, adolescent juvenile, young-looking, youthful. see chicken [he loves to fuck candy ass boys]

canetta

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

canister set:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

canned goods:

young man or boy who has never experienced the passive role in anal intercourse.

cap:

to do the sex act; Fellatio; blow job, to suck a penis.

cajon:

1. male homosexual.
2. An effeminate man.

3. eunuch castrated choir boy of of medieval Italy. It was believed a boy deprived of his testes would keep his soprano voice range.

car:

- 1.anus
- 2.penis

career boy:

a boy that is trying to make a profession out of prostitution.

carpet muncher

a lesbian

carry the torch:

[30s] to be in love with someone that does not reciprocate.

carsey

(Brit gay sl) a fancy broth

Cashmerian toga

term for buttocks; see ass

caso

(Brit, fr Parlyaree) a bro

castration:

1. inhibition of the male reproductive glands, usually accomplished by surgical means.
2. to bites the penis in oral intercourse. [I am not into castration, I will not have him suck my cock.]

castrato:

- 1.eunuch
2. castrated choir boy of of medieval Italy. It was believed a boy deprived of his testes would keep his soprano voice range. A male soprano or contralto singer whose unbroken voice had been preserved by castration performed before puberty so that the larynx would not develop. As a result his voice retained its high range, but because his lungs and chest matured they were able to produce sounds of great power. Although the range of the castrato was similar to that of the female soprano or contralto, the voice was stronger, often more voluptuous in tone, and capable of the utmost delicacy and technical brilliance. Castrati were in great demand as leading singers during the 17th and 18th centuries in opera houses throughout Europe, and most opera composers of the period wrote roles for them. Extraordinarily popular and highly paid, castrati were also employed in Italian church choirs, particularly in Rome. [Submitted from,Wei Lee, Dictionary of Gay Slan

Castro, The

--Castro Street in San Francisco and the area surrounding it. The Castro District is the gay ghetto, where queer couples walking hand-in-hand are a more common sight than straight ones. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

Castro clone

--a gay man of the type who lives in or frequents The Castro. They all dress very similarly, tending towards very masculine attire and pumped-up, buffed good looks. The style is, in many ways, set by Tom of Finland. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

camp

--a form of humor popular among queers of many kinds. Camp is highly satirical, sometimes to the point of meanness. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

A special thanks to [CAMP RADIO](#) host John O'Neil, the "Queen of the Airwaves, for telling his radio audience, about this Dictionary. !!!!!!!!!!!!!!!

cat:

[fr 1500s] A prostitu

catalog man:

a model; a handsome individual

catamite:

1. homosexual
2. punk:
3. any young or inexperienced boy.
4. to be a kept boy [see mercenary]
- 5.[fm Latin *catamitus* , from *Catamitus* Ganymede; from Etruscan *Catamite*, from Gr *Ganymedes*] A boy who has a sexual relationship with a ma
6. male prostitute bottoms; the men who prefer the passive role in anal intercourse. the man who is fucked, as opposed to the one who is doing the fucking.
7. homosexual regarded only as a sex partner.

catchable

1. one that is open for sexual consideration.
2. one that has no lover, and could be looking for a lover or relationship.

catch:

1. the one that is to be penetrated in an anal sex act.
2. one that is open for sexual consideration.
3. one that has no lover, and could be looking for a lover or relationship.

catch up:

to meet someone you have been looking for. [I was hoping I'd catch up with you again.]

catheterophilia fetish in which a man is sexually aroused by the insertion of a catheter. [Submitted from, Wei Lee, Dictionary of Gay Slan

caveman:

1. masculine male.
2. a stromg , crude
3. one who is sexually rough and masterful. see Macho

cavity probe:

Synonym for penis [Submitted from, Wei Lee, Dictionary of Gay Slang]

centerfold:

1. A sexually desirable person. [John always gets the centerfold when he goes to a gay bar.]
2. the person in the photographs of the centerfold of a erotic magazines.

chain fuck:

one man fucking another man, who is fucking another man.

champagne fountain:

[mid '60s] a stream of piss, urine

change-machine:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

chapstick lesbia

--a lesbian who is very into sports, a sports dyke [Submitted by Rebecca Scott, A Brie Dictionary of Queer Slang and Culture]

charge:

The semen produced by an orgasm

charity girl:

1. [40s] A sexually promiscuous young woman.
2. a young sexually promiscuous boy.
3. male prostitute who gets hustle, and doesn't get paid for his service.

charity goods:

male prostitute who gets hustle, and doesn't get paid for his service.

charity stuff:

male prostitute who gets hustle, and doesn't get paid for his service.

Charles the Bald: Synonym for penis

charm bracelet:

1. little black book
2. list of ex-lovers.
3. list of one night stands.

chat up:

[British fr 30s] To seduce and charm with tal

cheap:

- 1 reputedly easy of sexual conque
2. overly frugal.

cheap date:

1. male prostitute who doesn't get much money for his service.
2. a John that doesn't pay much money for the services of a prostitute.
3. a person who needs very few drinks to become intoxicated.

cheap thing:

1. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.
2. male prostitute who doesn't get much money for his service.
3. a John that doesn't paid much money for the services of a prostitute.
4. a person who needs very few drinks to become intoxicated, or will have sex for a few drinks. Synonyms cheap date

cheat:

to be sexually unfaithful.

checking out:

1. to look at something; to look closely at for evaluation. To pay attention to; [he's checking out my meat] Synonyms: To prove valid. [his story about Robbie dick checks out.]
2. to die [last night he was having sex with his lover and he check out.

checks:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

cheese:

1. the ooze that forms beneath the unclean foreskin
2. to suck cock [he out cruising the park looking for cheese.]

cheese bun:

1. young male, in league with the police to entrap homosexuals into performing act of sex in a public place.
2. any boy under the age of consent, that seduces an adult to have sex with him, then informs to the police.
3. An informer. Synonyms: cheese eater; gay dirt; rat

cheese eater:

1. young male, in league with the police, to entrap homosexuals into performing, act of sex in a public place.
2. any boy under the age of consent, that seduces an adult to have sex with him, then informer to the police.
3. An informer. Synonyms: cheese bun; gay dirt; rat

cheesing:

to search for sex. see cruise

cherry:

1. young man or boy who has never experienced the passive role in anal intercourse.
2. [kwn SF, teen sl , late 50s] a person that is a "square", an unworld
- 3.[kwn SF, teen sl , late 50s] someone that follows the crowd person, and is conservativ

4. [prison sl] a anally virgin. ["Use a lot of Vaseline or spit, if you fuck this one, he stil got his cherry.]
5. sexually uninitiated. [he is cherry is in bad, one of the best fucks of my life.]
6. the red light atop a police car.

cherry boy:

- 1 one that has never experienced it up the ass in anal intercourse.
- 2 teenager, boyish, adolescent, juvenile, young-looking, youthful. chicken
- 3.inexperienced at gay sex.
4. [Brit] one that has never had sex, virgin.

cherry in the hand:

[sl cherry =virginals] never having masturbate

cherry picker:

1. homosexual that seeks those that, has never experienced it up the ass in anal intercourse
2. man who enjoys teenager, boyish, adolescent juvenile, young-looking, youthful. chicken
3. man who enjoys "deflowering" young boys.
4. a police car.

cherry top:

1. any boy under the age of consent, that seduces an adult to have sex with him.
2. a person preferring a love partner much older than himself. Synonyms: gerontophili

Chian

[1998s short for Christacrutchianan insult. A bible thumping, back sliding hypocrite, or more technically known as a Backslidious Hypocritio

chibi

short; stubby or tiny, but cute, penis. Term comes from Japanese anime characters of dwarflike stature [Submitted from,Wei Lee, Dictionary of Gay Slan

chicken:

1. any boy under the age of consent.
- 2 teenager, boyish, adolescent juvenile, young-looking, youthful.
- 3.Young gays & lesbians.
4. an adolescent boy regarded as a sexual object for an adult homosexual. Synonyms: benn
5. 19th century sailor term for a boy or young man, that is a sexually desirable person. or his lover, and whom he calls his chicken. Synonyms: faunet ; faunl
6. [late1990s] noun eighteen to twenty-four, A young person, an attractive young male. [I was still chicken in High School when I went to live with Ray]Synonyms : legal chick
7. A adolescence game of courage in which competitors dare one another to complete a given task.
8. Adj. Cowardly.
- 9.-a very young person who cruises older people, usually a gay male under the age of 21 [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

chicken butcher:

man who enjoys "deflowering" young boys.

chicken dinner:

sex with a teenager.

chicken feed:

noun. An insignificant amount, usually relating to money.[if you want me I do not go for chicken feed]

chicken freak:

1. elderly man with a sexual need for young men.
2. Paedophile one with a sexual attraction, and need for young boy, under the age of consent. for synonyms see paedophile

chicken hawk:

1. Paedophile one with a sexual attraction, and need for young boys, under the age of consent. synonyms see paedophile
2. an adult homosexual who has a sexual attraction to teenage boys or young men.
3. a sexual molester of children. Synonyms: short eyes
4. [late1990s] a man in his '40s that goes for young man eighteen to twenty-four.

chicken-house:

club or coffeehouse catering to young homosexuals, too young for taverns.

chicken hunter:

Paedophile one with a sexual attraction, and need for young boys, under the age of consent synonyms see paedophile

chicken kisser:

Paedophile one with a sexual attraction, and need for young boys, under the age of consent synonyms see paedophile

chicken lover:

1. Paedophile one with a sexual attraction, and need for young boys, under the age of consent. synonyms see paedophile
2. [late1990s] a man in his '40s that goes for young man eighteen to twenty-four.

chicken out:

verb. Afraid to complete one's task or fulfill one's obligation.[Eric you aren't going to chicken out again on making love are you?]

chicken plucker

1. Paedophile one with a sexual attraction, and need for young boys, under the age of consent. synonyms see paedophile
- 2 man who enjoys fucking young boys who have never experienced the passive role in anal intercourse.

chicken-meter:

a way of scoring boys, by points from one to ten, a ten being with the most sexual attraction.

chicken neck:

a small uncircumcised dick (resembles a beheaded chicken neck)

chicken-of-the-sea:

[camp mid '60s] A young homosexual in the Navy age 17 to 22.

chicken pox:

[kwn LV , mid '60s] the urge to have sex with younger

chicken queen:

1.[1980s] pedophile, one with a sexual attraction and need for boys under the age of consent. Syn : see pedophil

2 male who is attracted to underage males. Used somewhat derogatorily.

3. [1990s] said affectionately among older gay men, referring to one that is involved with **younger legal age guys**. Usually 10 to 20 years younger. [Girl you are just a chicken queen, your new boyfriend must be 10 years younger than you.]

chicken-rustler

[mid '60] homosexual placed in charge of boys, who abuses that trust by seducing members of the group.

chicken snatchitori

having sex with a younger guy, either virgin or inexperienced [Submitted from,Wei Lee Dictionary of Gay Slang]

chicken three way:

young boy being fucked by one while sucking the other's cock.

chicken-with-a-basket:

teenager who fills out his jockey shorts, a boy with a big cock.

child molesters: one that takes sexual advantage over of boys or girls under the legal age.

<http://www.ncwc.edu/~toconnor/molest.htm>

child porn:

nude photographic material of boys or girls under the legal age. Synonyms: child pornography; kiddie por

child pornography:

nude photographic material of boys or girls under the legal age. [In Canada and the United States, sexually explicit videos or pictures of and kind which depict youths under the age of 18, is illegal.] Synonyms: child porno; kiddie por

chill out:

verb. to relax; calm oneself. [chill out we will make love tonight.]

chin-strap:

an elderly male homosexual. Synonyms. wheel-chair set chinch pad: a cheap hotel or lodging house; a small room rented by the night by male prostitutes, to have sex with a clients. Synonyms: bird; flophouse

chinch pad:

a cheap hotel or lodging house; a small room rented by the night by male prostitutes, to have sex with clients. Syn : bird; flophou

chip in:

[middle 1800s] to contribute a share of some expense. [if you can chip in we can go to the Gay Pride day]

chippy

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse; one that needs to have sex all the time. See whore for Synonyms.

chips:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

choke the gopher:

to masturbate. for Synonyms: see masturbate.

chocolate

[1970s]black People [Eric liked his chocolate lovers.]

chocolate cha cha:

have anal intercourse ["Travis and I danced the chocolate cha cha all night."]

chocolate speedway:

synonym for anal intercourse

choke the gopher:

to masturbate

choker:

1. a girl or boy who is new to prostitution; an unskilled hustler.
2. having more than seven inches of cock.

choking the chipmunk:

to masturbate.

chokeressa

a girl or boy who is new to prostitution; an unskilled hustler

choice:

Adj. The best. ["Your new boyfriend Richard is a choice]

chopped cock:

1. a Jewish male.
2. circumcised penis Synonyms chopped cock; cleaned; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat ; kosher-style; low neck; nipped; skinned skinned-back; short sleeves twenty-twenty.

chopper:

1. noun. false teeth, as choppers, or teeth. [Ray, take your choppers, you give better head that way] 2. The penis.

chorizo:

[fm. Spanish for "sausage"] a term for penis [Submitted from, Wei Lee, Dictionary of Gay Slang]

chrematistophilia

A person with this fetish can become sexually aroused only if he is being blackmailed into it. [Submitted from, Wei Lee, Dictionary of Gay Slang]

Christ and two apostles:

[camp 1950s] ham and two eggs.

Christacrutchian

an insult. A bible thumping, back sliding hypocrite, or more technically known as a Backslidious Hypocritical and simply called a [Submitted from, Wei Lee Dictionary of Gay Slang]

chub:

Synonym for penis

chubby:

large fat or obese gay.

chubby chaser:

noun. one that is in to loving fat men, A person who finds fat people attractive. Synonyms see bear love; trapper.

chuck out time:

when going to a bath house one pays for six to 12 hours, at the end of that time is check out time.

churchy type:

large fat or obese gay. Synonyms big bertha chubby; Queen Mary.

chudini

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

chum:

[1700s] a very close friend. Synonyms: chum; buddy; pal

church:

gay Turkish baths, where sex, orgy-style is more popular than the baths. Synonyms: baths; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse.

chuspanel

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse; one that

needs to have sex all the time. See whore for Synonyms.

choir

--as in, "she sings in our choir." Meaning that someone is queer.[Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

Cinderella Fella

a hustler or professional escort, hired for the night. Syn : rented t

Circle:

1. Refers to one's chosen gay family.
2. one's chosen friends
3. [Pagan term] a group of pagans, that gather together to worship the goddess and God. A group of Wiccans

circle jerk:

[lare 50s] a sex party of mutual masturbation, usually teens, who gather for group masturbation. Synonyms: sewing

circle the circus:

[Brit 30' to this day] Picadilly Circus , a favorite cruising area of male prostitutes homosexuals

circuit party or parties --one of several parties scattered around the country that are held to raise money for AIDS research. Circuit parties are sometimes criticised because of the amount of unsafe sex and drug use which supposedly goes on at them. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

circumcision:

removal of the foreskin of the penis.

clam up:

1. [early 1900s] to stay or become silent. [the cops asked him if we had sex and he clam up]
2. [late 70s] to become unwilling to sex. [we got to he apartment, started to kiss and he clam up.]

clap:

[late 1500s] noun. Gonorrhea (gon -or-e-uh) is a Sexually Transmitted Disease (STD) caused by a type of bacteria (germ) Gonorrhea is passed from one person to another during vaginal, anal, and oral sex. PID (pelvic inflammatory disease)

Men:

Discharge (drip) from the head of the penis, or the anus, discharge (fluid) from the penis for 3 to 8 days (sometimes up to 30 days) after infection.

Since the urethra is usually affected in men, the disease is characterized by painful urination or a puss-like discharge from the penis.

Pain or swelling around the groin.

Pain or itching of the head of the penis.

Swelling of the penis. Pain when peeing.

Women:

Discharge (drip) from the vagina.

Lower abdominal pain.

Unusual bleeding from the vagina, or the anus. Pain when peeing.

Pain when having sex.

Synonyms: dose; gonny ; gonorita ; head cold; morning drop; ra

<http://www.apgo.com/health/gon.htm>

<http://misd-web1.ccf.org/ed/pated/database/docs/0119.htm>

clap clinic:

VD or STD clinic Synonyms: *clap clinic; pipe-cleaner; plumber's*

clean:

1.untouch; uninfected with venereal disease, STD's or AIDS.

2. Adj. Having no drugs, weapons or illicit goods on one's person.

cleaned:

1. a Jewish male.

2. circumcised penis Synonyms chopped cock; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat ; kosher-style; low neck; nipped; skinned; skinned-back short sleeves twenty-twenty.

clean queen:

(late 60s) a homosexual who does his cruising and his wash at the laundromat

clean up the kitchen:

1. to lick or suck the anus

2. usually as a prelude to fucking, to lubricate with saliva the anus. 3. to widen the opening of the anus with the tongue. see rim

cleaned:

1.a Jewish male

2.circumcised penis Syn : chopped cock; clipped dick; cut out to be a gentleman; kosher kosher-dill; koshermeat ; kosher-style; low neck; nipped; skinned; skinned-back; shor sleeves twenty-twenty

Clear:

Exclusively homosexual.

clipped dick:

1. a Jewish male.

2. circumcised penis Synonyms chopped cock; cleaned; cut out to be a gentleman; kosher; kosher-dill; koshermeat ; kosher-style; low neck; nipped; skinned; skinned-back; shor sleeves twenty-twenty.

clean queen:

(late 60s) a homosexual who does his cruising and his wash at the laundromat

clean up the kitchen:

1. anilingus; to lick or suck the anus
2. to lubricate an asshole with saliva, usually as a prelude to fucking.
3. to widen the opening of the anus with the tongue. See rim

clit:

abbreviated form of clitoris. clit: abbreviated form of clitoris.

clock:

verb. To notice. ["Did you clock that guy with the blue hair behind the bar?"]

clodhopper:

[1830s] noun. A large heavy shoe.

clone:

1. [1970s] noun. a person who imitates or copies another.
2. [1970s] The standardized gay male appearance.. In the 70's the look included a mustache, short hair, muscle shirt/flannel shirt and Levi's, good muscle definition. The late 80's -90's included short hair, long sideburns, white t-shirt, shorts/jeans and Doc boots with gray socks.

Clones

1. [1970s] The standardized gay male appearance.. In the 70's the look included a mustache, short hair, muscle shirt/flannel shirt and Levi's, good muscle definition. The late 80's -90's included short hair, long sideburns, white t-shirt, shorts/jeans and Doc boots with gray socks.
2. --any group of gay men or lesbians who dress alike and do similar things, such as Castro clones or flannel-shirt dykes [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

clone zone

--any place where clones congregate [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

closet:

noun. The condition where one's homosexuality is concealed and kept unknown to all. 'Coming out of the closet' implying living true to one's sexuality, Not hiding one's homosexuality.

closet case:

1. homosexual who denies that he is gay, to keep it secret. Synonyms: *closet queen*; *closet queer*.
2. a latent homosexual; a homosexual who is too timid to participate in homosexual acts.
3. somebody that knows that someone is gay. ["do you think your mother, is wise that you are gay.]"
4. a heterosexual well informed about homosexuality.
5. a heterosexual that has given a homosexual act a try.
6. a heterosexual that is very sympathetic and tolerant to gay people. closet queen: homosexual who denies that he is gay, to keep it secret. Synonyms: closet case; closet

queer.

closet queen:

homosexual who denies that he is gay in order to keep it secret. Syn : closet case; close queer.

closet queer:

homosexual who denies that he is gay, to keep it secret. Synonyms: closet case; closet queen.

club date:

1. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time.
2. someone that has many sexual engagements in one day. See whore for Synonyms.
3. to go to a bar or the baths for sex. [I have a club date tonight.]

cluster fuck:

homosexual orgy See orgy for Synonyms.

Cluck:

[Late 1990's street term] Street term for a person who uses speed on a daily basis. It happens when the person hasn't had any speed for a period of time and starts to "cluck" or fiend for the drug.

CO:

cock odor

cock:

[1400's Brit] penis, the male copulatory organ of reproduction and urine elimination. se penis or dick for Synonyms "cock" is a perfect example, of how meanings change, and how they have different meanings in different regions. In the southern U.S. states, 1930s and 40s in the southern U.S. states, the word for "pussy" was "cock". "Cunt" was never used for pussy. After the World War II, "cock" and "cunt" came into use as today, referring, respectively to a penis or to a vagina.

cockaholic:

(kôk-â-hôl'ik) -noun derived from alcoholic The Habitual excessive use of another person(s) penis. (Hello, my name is Jane, and I'm a cockaholic.) [Submitted by Anonymous. 28 Apr 1999 08:53]

cock ring:

piece of leather (usually), plastic, or brass. The cock ring allows blood to flow in but not out.t is is used to enhance and maintain an erection. It is worn around the base of the shank of the penis (sometimes about both penis and testicles)

Cockettes:

a gay theater group of men wearing womens clothing, and beards at the same time. From 1970 to 1972. Synonyms: gender fuck; radical drag.

cocksman:

1. a man regarded as being a good sex partner, that can keep a erection for a long time.
2. a man regarded as being a good cocksucker.
3. sexual athlete. Synonyms: sexual athlete; horndog; stud.

cocksucker:

1. a man regarded as being good in performing oral intercourse.
2. [prison sl] a fellator's mouth. Synonyms coldcock
3. noun. A contemptible person.

cock tease:

1. a male homosexual, who arouses a man sexually ,and then refuse gratification [Eric was the biggest cocksucker, would get you going then stop]
2. to lead somebody on and then fail to deliver. Synonyms cockteaser; CT; prick-teaser; PT; tease;

cocoa butter: Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

cockteaser:

1. a male homosexual who arouses a man sexually and then refuse gratification
2. to lead somebody on and then fail to deliver. Synonyms cock tease; cockteaser; CT; prick-teaser; PT; tease;

COD boy:

male prostitute [he is a COD boy you pay first.]

codger:

noun. An elderly male. Usually prefixed with 'old'. [That old codger, still comes to the beach and tries to pick up the young man, gets his share to.]

coffin queen:

1. a gay funeral homes director.
2. florist.
3. one the finds the usual business of the death, funeral wreaths and caskets erotic. one who takes sexual interest in corpses. Synonyms: casket freak; Morticia; necrofellow; necropilism; pork packer.
4. one that is into having sex with old men.

coin-slot:

1. the rectal opening; anus.
2. [camp] a dicksucker's mouth. [the only thing, Eric is good for is his coin-slot, he doesn't give up the butt.]

coitus inter femora:

a form of sexual intercourse in which the male places his penis between the thighs of a female or male. Synonyms: dry hump; dry fuck; dry rub; dry run; leg fuck; college fuck; college style; hump.

coldcock:

1. male prostitute, that has not had sex. [he was good tonight with a coldcock.]
2. to knock someone unconscious.

coldfish

noun. A person who is insensitive or unemotional.

college:

a jail, prison, or reformatory. [he got his ass broken in, when he was in college.]

college fuck:

one who rubs the penis on his partner; to approximate the sex act, without penetration. A form of sexual intercourse in which the male places his penis between the thighs his lover. [In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position that would most resemble heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Synonyms: boy scout sex; boy scout style; dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [ate 1950s]; college style; hump.

college style:

one who rubs the penis on his partner; to approximate the sex act, without penetration. A form of sexual intercourse in which the male places his penis between the thighs his lover. [In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position that would most resemble heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Synonyms: boy scout sex; boy scout style; dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [ate 1950s]; college style; hump.

colors:

the dungaree jackets that clubs and gangs wear.

come:

1.noun. to have an orgasm; ejaculate semen

2. verb. An orgasm.

3. Semen or any fluid secreted at orgasm. Synonyms baby's; baby paste; ball-bearing oil; beef gravy; cocoa butter; comings; cream; cum; cum-cum; dick drink; doll spit; dolly; face cream; french dressing; fruit juice; gism; goo; hot lead; hot milk; jelly; jizz; jizzum; joy juice; juice; liquid hair dressing; load; love juice; mahu-pol; man-juice; man oil; maria; mayonnaise; meco en tu boca!; mecotero; milk; oyster; pearl; pearl drop; protein; rice pudding; rich cream sauce; royal jelly; queen bees; sauce; scum; seeds; snake venom; snow storm; soul sauce; spunk; starch; sticky; turnip seeds; vitamins; wad; whore's milk.

come across:

to agree to the sex act; bestow oneself sexually..

come clean:

1. to tell the truth.

2. to be unaffected by a venereal disease, or AIDS. [Play safe with your lover and come clean.]

come drunk:

1. One that is overcome with a fetish for semen.
2. One that has been performing oral intercourse, on more there one man. [John is come drunk, this is the tenth guy tonight, that he has suck off.]

come-on boy:

1. attractive, young man or boy, use by the police to entrap gay men into performing an act sex in a public.
2. attractive, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.
- 3 attractive, young man or boy, use by the gay bashers to trap gay men so they could beat them up. come off: to have an orgasm; ejaculate semen.

come-on:

to present oneself in a way to seduce or entice. [I gave him a big grin, and he knew that it was a come on.]

come out:

1. to become an acknowledged homosexual.
2. to become aware of one's own homosexuality. Synonyms. come out of the closet; debut
3. take a position; declare oneself. [Did he come out for the gay equal right amendment?]

come out of the closet:

1. to become an acknowledged homosexual.
2. to become aware of one's own homosexuality. Synonyms. come out; debut

come-queen:

a person who prefers and practices fellatio.

cometosis:

the stale semen on one breath after sucking cock. Synonyms: blening of come; bed breath.

come within an ace:

[late 1600s] winning something. or to come very near to doing something. [I come within an ace of getting him into bed, then his ex boyfriend came to the door.]

comfort for the troops:

A young soldier who services others on base with his ass or is a cocksucker. coming one's mutton: to masturbate.

comings:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

coming out

--to exit the closet by becoming openly queer [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

commercial boy:

prostitute

Community Health Trust AIDS and Wellness Services:

a Louisville-based non-profit organization designed to meet the health needs of gay persons [Submitted from, Wei Lee, Dictionary of Gay Slang]

con artist: one adept at being dishonest or self-serving. [Darrell is not looking for love he is just a con artist.]

con man:

one adept at being dishonest or self-serving.

condom:

condom, a sheath for the penis made of rubber, rolled onto the penis before sexual intercourse. Synonyms. come-drum; condom; cundum; bag; envelope; love envelope; overcoat; pecker glove [Southwest, late 1950s]; protective raincoat; rubber; rubber goods; safety [early 1950s] topcoat.

connect:

1. to get along with; establish rapport with.
2. have sex with. [You will never be able to connect with him]

Cooties:

An infestation of crab lice in the pubic area. Pubic Lice; (Pediculosis) also called "crabs" or "cooties." Pubic lice look like tiny crabs; thus the name crabs. See pubic Lice
Synonyms. crabs

cooze:

[kwn LV, latr 60s] the rectal opening; anus.

cop:

1. verb. To get it together with someone, occasionally to have sex.
2. to get something [David went around the corner to cop some weed.] 1800s A
policeman/woman.

cop a feel:

[early 60s] to touch or handle the buttocks, legs, or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; reef; take somebody's pulse.

copped a plea:

pleaded guilty usually to a reduced charge [Roger copped a plea, and went to prison for doing so]

copping:

1. pleaded guilty
2. having sex.

copper penny:

1. [Midwest, late 50s] the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

cop-shop:

noun. A Police Station. [David was taken to the cop shop dressed in drag.]

coprophagia:

arousal from eating and ingesting human feces. See fetish for a list of fetishes related to sexual arousal. [Submitted from, Wei Lee, Dictionary of Gay Slang]

coprophilia:

arousal from being smeared with human feces See fetish for a list of fetishes related to sexual arousal. [Submitted from, Wei Lee, Dictionary of Gay Slang]

cornhole:

[early 1900s] to do anal intercourse. See anal intercourse or fuck for Synonyms. [Billy was the first to show me how to Cornhole]

cornholer:

[rural American sl] male homosexual.

cop a cherry:

1 to be the first one to have sex with, to fuck a virgin.
2. to be the first one to have gay sex with. [did I ever cop a cherry with Ray, he never was with a man before me, just women.]

cop a feel:

to feel or caress someone's body, or the sex organs. [I thought he wanted to help me with a car ride, but he just wanted to cop a feel.]

copycat:

[late 1800s] An imitator.

cottage:

[Brit sl] Verb. The act of soliciting illicit and anonymous sex in a public place, or public lavatory by male homosexuals. The 'cottage' public lavatory; name from when such public men's rooms looked cottage like.

couch potato:

noun. A lazy person who idles away time, usually watching the television, playing video or computer games. [My exlover Ray was a couch potato]

counting coups:

1. homosexual that seeks those that have never experienced it up the ass in anal intercourse.
2. one that forces timid heterosexuals into anal submission.

cow fag

-- (noun) Term used to describe Gays working in ranching and farming; particularly used on the Western plains of Canada. [Submitted by Mr.Riddle. Fri, 06 Mar 1998]

cozy drop:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

crabs:

noun. An infestation of crab lice in the pubic area. Pubic Lice; (Pediculosis)also called "crabs" or "cooties." Pubic lice look like tiny crabs; thus the name crabs. See pubic Lice
Synonyms. cooties crabs

cracking nuts:

to masturbate.

crack:

1. the crevice between buttock cheeks. Synonyms: crease; foul line valley.
2. the female sex organ. Particularly vulgar expression.
3. Noun. Freebased cocaine. [Brit] the situation, the news, the gossip

crack down:

[1920s] to vigorously enforce the law. [you will not find a hustler on the streets tonight there is a crack down.]

cracker ass:

a flat ass. Synonyms: flat tire; western patio

crackhead:

[1980s]noun. An addict of 'crack' (freebased cocaine).

crack up:

1. verb. To breakdown with laughter.
2. To mentally breakdown

cradle-robber:

noun. a person who prefers relatively younger sexual partners, or courtship partners. Someone who dates a person considerably younger than themselves.Synonyms: cradle-robber; cradle snatcher; cradle-snatcher. daddy-trype intergenerational relationships; rob the cradle.

cradle snatcher:

noun. a person who prefers relatively younger sexual partners or courtship partners. Someone who dates a person considerably younger than themselves.

cranberries:

[late 60'] dried globs of shit clinging to the anal hairs of a person that is unclean.

crankshaft:

Synonym for penis

crapper:

[Brit gay sl]the rectal opening; anus.

crapper dick:

[dated, early 50s] vice squad that works the washrooms to entice gays into sex; or work behind two way mirrors to arrest the guy having sex. Synonyms: agents provocateurs; crapper dicks; decoys; peep-hole-squad; shakers; urinal sniffers.

crash:

1. verb. To pass out due to intoxication or tiredness.
2. [Brit]Verb. To share, loan or borrow. ["Can I crash a cigarette off you?"]

cream: [1920s'] Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

cream one's jeans: to become sexually excited, to come in one's jeans. [I was so excited to see that boys cock I cream my jeans.]

creamstick:

eighteenth-century expressions for penis.

crease:

the crevice between buttock cheeks. Synonyms: crease; crack; foul line; valley.

creature:

[SF 1960s hip gay sl] a drug-taking, long-haired homosexual.

creature of the night:

1. [SF 1960s hip gay sl] a drug-taking, long-haired homosexual hippie of the night.
2. one that go out to locate sex in the very early hours of the morning. Synonyms: vampire.

creptophilia:

arousal from being shit on [submitted by rc papi]. See fetish for a list of fetishes related to sexual arousal. [Submitted from, Wei Lee, Dictionary of Gay Slang]

crib:

1. gay Turkish baths, where sex, orgy-style is more popular then the baths. Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse.
2. dismal apartment or hotel room. Synonyms: cage.
3. room rented for sexual purpose.
4. private cubicle rented at a baths.

cross-dresser:

onethat practice dressing in clothes traditionally of the opposite gender. synonyms drag, transvestism.

cross-dressing:

wearing clothes normally considered appropriate to the opposite sex. See drag

crossdresser

--anyone who wears clothes associated with the opposite gender or sex, usually for their own pleasure. See also Transvestite. [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

crotch rocket:

1. Synonym for penis
2. a small motorcycle.

crown:

1. [1980s] tiara worn by a drag queen
2. the uppermost end of the penis

crown jewels:

1. male genitals
2. jewelry worn by a drag queen.
3. tiara worn by a drag queen. crow's nest: a drinking establishment where middle aged and elderly male homosexuals go to meet.

cruise:

1. [1950s] in search for sex. Originates in 1950's where teenagers would 'cruise' around in cars looking to pick up some company. Synonyms: troll
2. to make a casual sexual approach.
3. to drive slowly on the streets, or walk about in bars, baths and parties looking for a sex partner. Synonyms: fishing; wear a change belt.
4. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. So he walk the streets searching for sex partner. See where for Synonyms.

crush:

1. [1800s] enchantment or infatuation with someone.
2. to be in love with someone older than oneself

cruising:

looking for sex partners. Synonyms: trolling

crybaby:

a person given to weeping

crystal meth:

a methamphetamine drug often used to stay awake during all-night parties featuring the funky-trip-hip-hoppy noise of Prodigy, The Chemical Brothers, Sneaker Pimps, Portishead, Underworld. Also called crystal, Crissy, Tina, and Nazi Vitamins. [Submitted from, Wei Lee, Dictionary of Gay Slang]

crystal palace:

(Brit gay sl) a fancy brothel crapper: the rectal opening; anus.

CT:

1. [cock-teaser] to arouse sexually and then refuse gratification
2. a male homosexual who arouses a man sexually and then refuses gratification
3. to lead somebody on and then fail to deliver. Synonyms cock tease; cockteaser; prick-teaser; PT; tease; witch.

cuca:

[pronounced KOO-kuh; a South Beach scene term, usually but not exclusively used in Latino groups. A shortened form of Mexican-Spanish term for cockroach] refers in a semi-loving way to a gay friend. It alludes to the furtive nighttime scurrings of club-hopping party boys. [Submitted from, Wei Lee, Dictionary of Gay Slang]

culo:

the rectal opening; anus.

cum:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

cum-cum:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

cunt:

1. [camp] homosexual's rectal opening; anus.[move your cunt baby I want to go to work.
2. the buttocks . See ass for Synonyms.
- 3.[camp] a dicksucker's mouth. close your cunt I am trying to listen to the concert.]
4. [camp] an insult for anybody held in low esteem. [If that dum cunt try to take my lover to bad, we will fight.
5. sexual favors, ass fucking.
6. [fr= cunnus] the female sex organ.
7. the female sex organ.

cunnilingus:

[fm Latin cunnus=vagina and lingus=tongue] sexual titillation of a female's sex organs, particularly the clitoris, by the tongue, lips, or entire mouth. Syn: barking at the ape; bird-washing; blow job; box lunch; canyon yodeling; cunt lapping; cuntino filet with white sauce; dive a muff; eating at the "y"; eating out; eating pussy; egg mcmuff; face job; fish dinner; French job; French tricks; furburger; give face; give head; go down on; go south; go under the house; hair pie; head job; larking; lickety split; licking the beaver; moustache ride; muff barking; muff dive; muff diving; mumbling in the moss; pearl diving; playing in the sandbox; sea food dinner; shrimping; sitting on one's face; skull fuck; skull job; smokin' the fur; sneeze in the basket; sneeze in the cabbage; talking to the boat people; talking to the canoe driver; telephone the stomach; tongue-fuck; tuna taco; whistling in the dark; whistling in the weeds; yodeling in the gully [Submitted from,Wei Lee, Dictionary of Gay Slang]

cupcakes:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms. Endlish muffins; honey rolls; hot cross buns.
3. the small but rounded buttocks, of a teenager, boyish, adolescent juvenile, young-looking, youthful boys.

Cupid's itch:

venereal disease a sexually transmitted disease. See VD for Synonyms.

curry queen:

noun. A gay male who is attracted to asian homosexuals.

cushion:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

cut:

1. the rectal opening; anus.

D

2. a circumcised cock. Synonyms. jewish compliment; religion.

cut out:

[late 1800s] to get out of a place, to leave. [He had to cut out.]

cut and run:

[middle 1800s] to leave. [he took one look at me a cut and run.]

cutiepie:

1. male model
2. a boy that is trying to make a profession out of modeling or prostitution.

cutiepies:

nude photographic material of boys, sexually explicit videos or pictures, which depict youths men, age 18 to 24.

cut loose:

to give someone up. [I loved him but I had to cut loose of him.]

cut out to be a gentleman:

1. a Jewish male.
2. circumcised penis Synonyms chopped cock; cleaned; clipped dick; kosher; kosher-dill; koshermeat; kosher-style; low neck; nipped; skinned; skinned-back; short sleeves twenty-twenty...

cyberboy:

[1990s] nude photographic material of boys, sexually explicit videos or pictures, which depict youths men, age 18 to 24 on the internet.

cyberpunk:

noun. A nonconformist advocate of modern technology, especially user of the internet.

cybersex:

late 1990s this is like phone sex, one gets in a chat room, with others and writes erotic conversation, and jacks off. [Eric, wouldn't have sex with me, but I would always catch him having cybersex]

D

D:

[abbreviation] Divorced. This abbreviation is used in the classified ads.

D level dirt:

information not shared with another gay person, either because he talks too much or always gets the information screwed up

daddy:

- 1 older man who shows affection for his male lover with gifts. Synonyms: sugar daddy
2. [prison sl] an old inmate that takes a young male as his punk, acts as the boys bodyguard,

keeping the other inmates from him, and he is the master of the boy. The boy is his sex slave.

3. a male lover.

daddy-type:

1. a person who prefers relatively younger sex or courtship partners. Synonyms: cradle-robber; cradle-snatcher. intergenerational relationships; rob the cradle.

2. older man who shows affection for his male lover with gifts. Synonyms: sugar daddy

daisy:

1. a male homosexual

2. a weak effeminate.

3. a cowardly man Synonyms: sissy; wimp.

4. [middle 1700s] a person that is wonderful or remarkable.

dairy queen:

[late1980s] Black or Hispanic who is interested only in white men as sexual partners, especially blondes or pale-skinned men.

daisy chain:

group sex; a sexual act shared by more than two people at the same time in the same place. [he likes get fucked in a daisy chain.]

dancing in the sheets:

having sex. This term was made famous by the 1985 video "Dancing in the Sheets" which starred Mick Jagger and David Bowie

dancing with myself:

masturbating. This term made famous by Billy Idol in 1981 with the song "Dancing with Myself." The songs condemned as promoting masturbation , by religious right.

dangle queen:

[kwn SF 72 homosexual that wears long, gangling earrings.

2. a man who shows off his crotch and cock contours by wearing tight trousers.

3. gay exhibitionist.

dangler:

1. having more than seven inches of cock.

2. long-hanging earrings. 3. a hustler, who shows off his crotch and cock contours by wearing tight trousers.

dangles:

long-hanging earrings.

darkstar: Synonym for asshole

dass:

Pomo word for man-woman, homosexual [his body is a man but his spirit is a woman.]

date:

1. to have sex with a male prostitute.
2. an engagement with someone.

Daughters of Bilitis:

[DOB] an organization for lesbians founded in San Francisco by four lesbian couples, on September 21, 1955. Led by Phyllis Lyon and Del Martin.

dead:

Adv. Very, extremely. [David was drop dead gorgeous]

deadeye:

the anus

deadeye dick:

in anal intercourse the man who fucks, as opposed to the one who is fucked. [you need to keep a eye on him is is a deadeye dick, and will fuck you as soon as he can.]

dead ringer:

[early 1900s] a person who is the exact duplicate of a another. [He was a dead ringer of my exlover.]

Dear John:

noun. A letter, terminating a relationship.

debut:

1. to become an acknowledged homosexual.
2. to become aware of one's own homosexuality.
3. first homosexual act. [you say that hot boy hasn't made his debut yet.] Synonyms. come out; come out of the closet.

decorated by Cost Plus:

a style of decorating with unmatched colors and or mass-produced. Synonyms Art Nuevo; Mexican Nightmare; Schlock Mexican. [Submitted from, Wei Lee, Dictionary of Gay Slang]

decoy:

1. attractive, young man or boy, used by the police to entrap, gay men into performing an act sex in a public.
2. attractive, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.
- 3 attractive, young man or boy, use by the gay bashers to trap gay men so they could beat them up.
4. a dildo worn in the pants by a homosexual, to give the appearance of a larger cock.

decoy(er):

1. attractive, young man or boy, use by the police to entrap gay men into performing an act sex in a public.
2. attractive, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.
- 3 attractive, young man or boy, used by the gay bashers to trap gay men so they can beat

them up.

decoys:

vice squad that works the washrooms, to entice gays into sex; or work behind two way mirrors to arrests the guy having sex. Synonyms: agents provocateurs; crapper dicks; decoys; peep-hole-squad; shakers; urinal sniffers.

deep kiss:

the act of kissing passionately, open mouthed kissing. Synonyms: deep kiss; mouth wrestling; pass secrets; throw the tongue; tongue wrestling; suck face; swap spit.

deep pockets:

a rich persons; sources of much. for Synonyms see sugar daddy:

deep throat:

noun. Fellatio involving the penis using the depth of the throat.

degenerate:

1. an effeminate boy or man; the stereotype effeminate homosexual.
2. An homosexual that is lacking the respect of his peers.
3. any one that is erotically aroused by perverted sex acts necrophilia, bathing in urine, eating of faces, etc.

degenerate bar:

a gay bar where anything goes, the bar may have back room for sex.

dehorn:

to do the sex act after a long abstinence.

Delilah:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse; one that needs to have sex all the time. See whore for Synonyms.

den:

gay Turkish baths, where sex, orgy-style is more popular then the baths. Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse.

den dick:

an above average sized dick, 5-6 inches in length. [Submitted from,Wei Lee, Dictionary of Gay Slang]

den of sin:

gay Turkish baths, where sex, orgy-style is more popular then the baths. Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse.

den mother:

an older gay man, that is the head and sometimes supporter of a group of gay men. [there is six of us living with our den mother.]

derriere:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

Dial-A-Dolly-Service:

1. [80s] male prostitute the gets his business by phone.
2. [90s] A 900 phone sex line.

diarrhea of the mouth:

one that talks to much. [John, has diarrhea of the mouth, so don't tell him or the whole bar will know about it.]

dick:

1. [middle 1800s British armed forces] penis, the male copulatory organ of reproduction and urine elimination. see penis for Synonyms.
2. to do the sex act fuck.
3. police detective
4. to fuck someone over, derogatory term
5. [he's a real dick today] meaning unattractive or difficult to be around
- 6.A contemptible person.

dick drink:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

dickhead:

noun. A annoying or stupid person.

dick-licker:

A person who sucks cock.

dicky-licker:

A person who sucks cock.

diddle:

[1800s] to do the sex act fuck.

die for:

[1980s] to have a strong desire for someone or something. [I would die for a good fuck.]

die in the saddle:

[late 1970s] 1.go to sleep while having anal intercourse 2.to die in the act of have sex

diet dirt:

putting a gay man on a "diet," i.e., not sharing information with another gay person, either because he talks too much or is liable to get the information screwed up

diesel dyke:

An masculine, aggressive lesbian.

dig a ditch:

synonym for anal intercourse

dildo:

1. An artificial substitute for an erect penis.
2. --a vaguely-phallus-shaped device used for sexual gratification. Actually, they come in lots of shapes, from very-realistic penis-shape, to vegetables like corn cobs and zucchini, to dolphins (the non-representational ones are used by lesbians who don't care for phallic shapes). . [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

dildo:

An artificial substitute for an erect penis.

Dilly

[Brit 30'] male prostitute in the area of Picadilly Circus

Dilly-boy:

[Brit 30'] male prostitute in the area of Picadilly Circus dipped: the acted of having gay sex.

dime:

1. [1960's] ten-dollar. [that will be a dime for a blow job.]
2. a ten-year prison sentence. [he got a dime for fucking chicken.]

dime dropped:

to be an informer; a boy under the age of consent calls the police telling of his adult lover.

dime dropper:

an informer.

ding-dong:

the penis.

ding-dongs:

1. Navy Denim Bell Bottoms.
2. testicles.

dip the wick:

[middle 1800s] to insert the cock; to do the sex act fuck.

dinge queen:

1. noun. A gay male attracted to black homosexuals.
2. (black); a gay black man. Synonyms: African queen; begonia; Beulah; black angel; black bitch boogaloo; boong moll; brown Betty; buck; chocolate bunny; Claren Coon; dark meat; ditsoon; effeminative; Georgia peach; Gertrude Brown; jungle meat; kabuki; Lena; Lu; Miss Mabel; Moor; mulengian Nigerian; Nubian; Osceola; princess of the Nile; princess of the Nile river; rughead; schwartze; Shadrack; Sheba; skillet queen; smoked meat; snowflake; soul; sunkist queen; wattoo; Zulu princess.

dinge queen:

(while): white homosexual who prefers black men sexually. Synonyms: Beulah-lover; chocolate lover [late 1950s]; coal burner; midnight queen; negrera; Sheena.

dink:

[40s] a little penis [under six inches] usually symbolized by holding up the little finger.

dinky:

1. [40s] a little penis [under six inches] usually symbolized by holding up the little finger.
2. the penis when shriveled or made small by the cold. dipped:
3. the act of having gay sex.

dingle-berries:

1. [late 50'] dried globs of shit clinging to the anal hairs of a person that is unclean.
2. [Original meanings refers to a species of berry found in the Southeastern part of the U.S.]
- 3.[late 50s] dried globs of shit clinging to the anal hairs of a person that is unclean.

dingo:

[LA 1998 - apparently from Meryl Streep's "A dingo stole my baby"] a predatory older man. ["Pack of dingoes, dead ahead"]

dingle-dangle:

nineteenth-century expressions for penis.

dinky:

- 1.[40s] a little penis [under six inches] usually symbolized by holding up the little finger
- 2.the penis when shriveled or made small by the cold

dip in the fudge pot:

synonym for anal intercourse

dirk:

eighteenth-century expressions for penis.

dip one's wick:

To have sex. A male expression.

dipped:

the acted of having fucked another man in the ass

dipshit:

any male person. Used as a derogatory term. Probably based on "dipstick."

dirk: eighteenth-century expression for penis.

dirt:

1. attractive, young man or boy, use by the police to entrap gay men into performing an act sex in a public.
2. attractive, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.
- 3 attractive, young man or boy, use by the gay bashers to trap gay men so they could beat them up.
- 4.[late 60s] gossip. [Give me all the dirt on John.]

5. admitted homosexual who betrays or robs fellow homosexuals.

dirt queen:

[1980s]gay male one who trades in gossip

dirt tamper:

[40s] in anal intercourse the man who fucks, as opposed to the one who is fucked. See top for Synonyms.

dirty barrel:

[dated, 40s] venereal disease. See VD for Synonyms.

dirty gun:

[fr Army sl 40s] venereal disease. See VD for Synonyms.

dirty lay:

[mid 1960s] unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

dirty mind:

- 1.one that always thinks of sex dirty old man:
2. an elderly male homosexual.
3. a male homosexual whose partner is much younger than himself.

dirty old man:

- 1.an elderly male homosexual
- 2.a male homosexual whose partner is much younger than himself.

dirty thing:

1. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.
2. unclean genitals. [You thing I am going to put that dirty thing in my mouth.]
3. any woman who maybe a threat. ["What's this dirty thing doing in this bars? Can't she find enough cock in the straight bars?"]

dish:

noun. A sexually attractive person.

dishonorable discharge:

- 1.to masturbate, after coming home without scoring
2. premature ejaculation
3. discharged from military service for homosexual activities
4. speaking ex-lover's name during sex dishy: sexually desirable; very attractive.

dish the dirt

[1980s]Reveal the truth or gossip.

dishy:

sexually desirable; very attractive.

ditch:

asshole; the rectal opening; anus.

ditch:

the rectal opening; anus.

do a brown:

synonym for anal intercourse

do it:

1. to do the sex act; fuck

2. any style of sexual activity. ["I asked if I could do it, but he was not into being fucked."]

dog fashion:

anal intercourse with the one being fucked on all fours, while the one doing the fucking mounts from the rear like a dog would. Synonyms. dog style; doggie-style; doggy fashion; doggy ways. also see fuck

dizzy queen:

[1950] noun. A dizzy, foolish, silly pre-occupied gay male.

dog:

noun. A sexually unattractive person.

dog food:

[kwn SF, 72] Boy in the barracks in the armed forces.

doggie fashion:

Adj. anal intercourse with the one being fucked on all four, while the one doing the fucking, mounts from the rear like a dog would, that is with both partners facing the same direction and on one's knees.

doggie-style:

anal intercourse with the one being fucked on all four, while the one doing the fucking mounts from the rear like a dog would, that is, with both partners facing the same direction and on one's knees. Synonyms. dog fashion; dog style; doggy fashion; doggy ways. also see fuck

doggy fashion:

anal intercourse with the one being fucked on all four, while the one doing the fucking mounts from the rear like a dog would. Synonyms. dog fashion; dog style; doggie-style; doggy ways. also see fuck

dogfuck:

anal intercourse with the one being fucked on all four, while the one doing the fucking mounts from the rear like a dog would. Synonyms. dog fashion; dogfuck; dog style; doggie-style; doggy fashion; doggy ways. also see fuck doggy ways:

dog style:

anal intercourse with the one being fucked on all four, while the one doing the fucking

mounts from the rear like a dog would. Synonyms. *dog fashion; dogfuck; dog style; doggie-style; doggy fashion; doggy ways*. *also see fuck do it*: 1. to do the sex act fuck. 2. any style of sexual activity. [I asked if I could do it, but his was not into being fuck.

doggy ways:

anal intercourse with the one being fucked on all fours, while the one doing the fucking mounts from the rear like a dog would. Syn: dog style; doggie-style; doggy fashion; doggy ways. Also see fuck

do in:

verb. To beat up, or to kill.

dokus:

1. the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

doll:

1. An attractive boy or young man.
2. any person whose appearance, and good looks excites the onlookers sexual feeling.

dolloping the weener:

to masturbate.

dolly:

1. Semen or any fluid secreted at orgasm. See come or semen of Synonyms.
2. penis, the male copulatory organ of reproduction and urine elimination. see penis for Synonyms.

doll spit:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

dolloping the wiener:

to masturbate. See masturbation

DOM:

1. dirty old man:
2. an elderly male homosexual.
3. a male homosexual whose partner is much young than himself.

dom/domme/dominatrix

--someone who enjoys dominating another person in a Domination and Submission scene. A Dom may or may not be a Sadist. Dom is masculine, Domme and Dominatrix are feminine. Frequently used interchangeably with Top. . [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

Domestic partnership:

[1980s]An officail recognition of partners to honor the union of lesbian or gay male. synonyms pairage

donald duck:

dishonorable discharge for homosexuality in the Navy.

dong:

Noun. A penis.

donger

Noun. A penis.

donkey:

having more than seven inches of cock.

donkey-rigged:

having more than seven inches of cock.

don't go there:

1. [1990] refers to don't talk about it, change the subject.. [David don't go there, we can't talk about that here.
2. Don't get involved.[John don't go there, he is straight.]
- [3. Stay out of other business or affairs. [JB Don't go there, I love David, and if you get involved, I won't be able to develop a relationship with him.]
4. Don't take someone's lover by getting into the relationship.[don't go there Eric, they are in love, and don't need you trying to break up the relationship]

doobie:

[1960s]Noun. A marijuana cigarette.

don't ask, don't tell:

[1993] policy of the Department of Defense regarding gay service personnel. Under President Clinton <http://www.california.com/~rathbone/links003.htm>

doric love:

[20s] homosexuality, designates love and sexual activity directed toward one,s own sex, whether that be male or female.

dork:

1. the penis
2. a jerk.
3. to do the sex act fuck.
4. noun. An idiot, a contemptible person.

Dorthy Lamour terrycloth mini:

[late 1960s camp] small bath towel. dose: Gonorrhoea Synonyms: clap; gonny; gonorita; head cold; morning drop; rash. dot: the rectal opening; anus.

dose:

Gonorrhoea Syn: clap; gonny; gonorita; head cold; morning drop; rash.

double-bagger:

A very ugly person. [He's a double-bagger he's so ugly, to go to bad with him you will need two bags, one over his head and one over your.]

dot:

asshole; the rectal opening; anus.

dot the "i":

synonym for anal intercourse

double bomb

adj 1. very good, excellent, the best; COOL. Note: better than the bomb. ("That new Guy at school is the double bomb!")

double entry:

1. anal intercourse with the two men simultaneously fucking the same pasive partner. [double entry is a rare style of anal interourse due to its difficulty.]
2. kissing two people simultaneously
3. the act of anal intercourse and fellatio the same pasive partner simultaneously.

double feature:

back to back sex with different partners

double-gaited:

1. bisexual
2. sexually interested in both men and women
3. a homosexual who is able to fuck or be fucked. See bisexual for Synonyms.

double header:

back to back sex with same partner.

double sawbuck:

twenty dollars.

double-take:

a sudden second look [he was so good looking I had to take a double-take.]

double time:

- 1 double-cross, two-time [he is double time me with someone from the bar.]
2. hurry one's pace.

dough:

money

DP:

(90s) [abbreviation] Disabled Person. This abbreviation is used in the classified ads.

DQ:

1. drag queen = man who dresses as a woman This abbreviation is used in the classified ads.
2. a female impersonator.

Dragette:

A crossdresser that starts to perform under the age of 21. Probably seen at gay pride

marches, fat tuesday, or mardis graus. Many dragette's are straight. You will also find dragettes at the Rocky Horror Picture Show. [Late 1990's]

Dr. Feelgood:

Anyone that is sexually good in bed.

drag:

1. [19th century British theatrical sl] woman clothing worn by male actors playing female roles.
2. clothing of the opposite sex.
3. transvestite costume.
4. [1800s] a party or gathering of homosexuals.
5. A bore, either a person or a situation.
6. A draw on a cigarette.

drag queen

--a gay man who dresses as a woman for pleasure and/or performance. Or, to quote To Wong Foo, With Love, Julie Newmar, "When a gay man has way too much fashion sense for one gender, he is a drag queen." It is usually polite to refer to a drag queen as "she" when she is in drag, and "he" when he is not. . [Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

dragon lady:

[kwn SF late 60 male homosexual who habitually takes away another homosexuals lover or date.

drag party:

1. any party for homosexuals.
2. a party where everyone wears clothing of the other sex.

drag picture: a photograph of one in drag.

drag queen:

1. man who dresses as a woman, Term refers to those who do shows or like to be outrageously over dressed
2. a female impersonator. Term immortalized in the movie Priscilla, Queen of the Desert. (1994, Australia Director: Elliot, Stephan) "Alice Springs never was the same after the three drag queens left." Synonyms DQ;
3. a male homosexual who has a pronounced feminine behavior. Synonyms: queen

drama queen:

[1990s]noun. Someone who makes an excessive fuss over a situation ["David was a real drama queen"]

drain pipe:

1. term for penis
2. rectum

draped:

- 1 having more than seven inches of cock.

2. uncircumcised cock.

draperies:

Navy Denim Bell Bottoms.

drapes:

a really long foreskin that covers the erect penis. although it may take constant manual manipulation to keep the head exposed, but the foreskin can be drawn back thus exposing the head

drooly:

[40s] a popular and attractive boy

drop:

1. [kwn Calif, late 50s] the rectal opening; the anus.
2. the buttocks . See ass for Synonyms.

drop beads:

to expose or reveal oneself as homosexual. Synonyms. out of the closet

drop a bundle:

to lose a large amount of money. [I drop a bundle on the kid, he was just a hustler.]

drop a dime:

[50'] to call the police.

drop a dime on someone:

to inform. [he is a rat a he will drop a dime on someone. drop a load: to ejaculate semen; to have an orgasm.

drop five at the tubs:

[70's] to spend the price of admission to a gay baths.

drop ten at the tubs:

[80's] to spend the price of admission to a gay baths.

drop the soap:

in anal intercourse the man who is fucked, dropping the soap is a invention for being fuck in the armed forces, gay baths, YMCA's and prison.

dry date:

1. one who rubs the penis on his partner; to approximate the sex act, without penetration. A form of sexual intercourse in which the male places his penis between the thighs his lover. [In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position that would most resembled heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Synonyms: dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [late 1950s]; college style; hump.

2. to fuck without lubrication.
3. to fuck without orgasm.
4. sexy photographs
5. a platonic date.
6. any nonerotic appointment.

dry fuck:

1. [early 60s] one who rubs the penis on his partner; to approximate the sex act, without penetration. A form of sexual intercourse in which the male places his penis between the thighs his lover. [In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position that would most resembled heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Synonyms: dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [late 1950s]; college style; hump.
2. to fuck without lubrication.
3. to fuck without orgasm.

dry hump:

1. [early 60s] one who rubs the penis on his partner; to approximate the sex act, without penetration. A form of sexual intercourse in which the male places his penis between the thighs his lover. [In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position that would most resembled heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Synonyms: dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [late 1950s]; college style; hump.
2. to fuck without lubrication.
3. to fuck without orgasm.

dry rub:

1. one who rubs penis on his partner; to approximate the sex act, without penetration. Synonyms: dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [late 1950s]; college style; hump.
2. to fuck without lubrication.
3. to fuck without orgasm. dry run: one who rubs penis on his partner; to approximate the sex act, without penetration. Synonyms: dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [late 1950s]; college style; hump.

dry run:

1. one who rubs his penis on his partner to approximate the sex act without penetration. A form of sexual intercourse in which the male places his penis between the thighs of his lover. In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position that would most resembled heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Syn: dry hump; dry

GAY SLANG DICTIONARY

E

E

ear-baubles:

a pair of earrings.

earmuffs:

a small animal suitable for apartment living in the big city, mostly small dogs and cats. Synonyms. barbie dogs; earmuff; pets; rugs.

earthy-crunchy dyke

--a lesbian who is usually vegetarian and usually either New Age or Neopagan and has a tendency to change her name to something like "Sparrow" or "Lavender CrystalPower." Earth-mother type, wears Birkenstocks (unless she's too vegetarian to wear leather), varies from extremely flaky to very-nice-and-sensible-but-who-eats-too-much-tofu-with-bean-sprouts-for-most-people's-tast
[Submitted by Rebecca Scott, A Brief Dictionary of Queer Slang and Culture]

easy:

Adj. Sexually consenting with little or no encouragement. [Eric was so easy to get, when I met him he was with his girlfriend, 10 minutes later we were kissing.]

easy make:

[40s] a man that is easy to get to participate in a homosexual act.

easy-mark:

1. a man that is easy to get to participate in a homosexual act.
2. a person easily victimised or cheated.

easy meat:

1. a man that is easy to get to participate in a homosexual act.
2. a person easily victimised or cheated.
- 3.[1920s British] Something done or acquired very easily.
4. sexual victim, object or conquest.

eatin stuff:

someone of great sexual appeal. Synonyms table grade.

eat it:

to perform fellatio. See fellatio for Synonyms.

eat jam:

1. (40s) to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

eat poundcake:

1. (40s) to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.

3. to widen the opening of the anus with the tongue. see rim

eat shit:

derogatory expression with no specific meaning. Used when the speaker is annoyed about something. Roughly equivalent to "Fuck you!"

eat somebody out:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

eat with the hands:

to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; reef; take somebody's pulse.

eatin' stuff:

someone of great sexual appeal. Syn: table grade.

eclair queen:

[Mid 1960s] A rich male homosexual. Synonyms: piss elegant faggot; piss elegant queen

ecstasy:

[Late 1980s] Noun. The drug Methylenedioxymethamphetamine, MDMA.

eddress:

[1996] noun. The e-mail equivalent of an address.

E'd up:

Adj. Intoxicated by MDMA.

effie :

an effeminate boy or man; the stereotype effeminate homosexual. Many of the synonyms for effeminate are largely heterosexual in origin. Synonyms: Angelina; bender; bentwrist; birdie; birl; bitch; bunter; buttercup; butterfly; butterfly boy; camp bitch; chirujo; cissy; sissy; cooch; coolie; cot betty; cow; cupcake; daffodilly; dainties dandy; darling; duchess; duck; gay as a goose; fag; fairy; fay; feigele; fagola; fellow; femme; filly; finicchio; Finn's place names; fish queen; flame; flame artist; flame thrower; flamer; flaming bitch; flaming faggot; flaming lady; flaming queen; flapping fag; flicker; flit; flossy one; flower; flutterer; flying faggot; freak; freak of nature; fruit; fruitcake; fu; fuff; fluff; gay girl; giddy woman; girl; glitter girl; hair fairy; lacy lad; laddie; lily; lily white; limpwrisk; lisper; little dear; loca; maricon; maripose; mavis; milksop; milquetoast; min; mince; mince meat; mintie; hint of mint; miss boy; mollycoddle; mama's boy; muffie; mujerado; nance; nancy boy; nelly; neon-sign; neon-carrier; niceling; nicht; painted willy; pansy; panz; papaout; patapouf; pato; pee willy; Percy; perthy; petal; pix; fairy; pood; poof; poofter; pouf; powder puff; punta; queen; queenie; quin; quince; red lip; red one; screamer; screaming-bitch; screaming-faggot; screaming-fairy; screaming-mimi; screaming-queen; screecher; sis; sissy; sissy-queen; sister boy; Squeaking fag; squealer; sugar sweet; sweet boy; sweetheart; sweetie; sweet William; swish swisher; tapette; tauatane; tender lily; tit-face; toots; torch; tripper; triss; tweener; twinkle-toes; twit; twixter; uffimay; waffle; whoopsie boy; Willy;

winny; yoo-hoo boy; whoopsie boy.

egghead:

noun. An intelligent person.

egg-sucker:

Man who likes very young boys, child too young to be sexually developed and therefore considered neuter.

Egyptian queen:

[late 1960s] A black male homosexual. Synonyms: Queen of Sheba; equipment: the male genitals:

English muffins:

synonym for ass

ephebophilia:

1. one with a sexual attraction for teenage boys an erotic, as in contrast to term pedophilia refers to sex with prepubescent boys, under the age of consent. This fetish is a form of pedophilia, but the person is very specific in the size, shape, and amount of body hair, they go for boys that are pubescent, adolescent usually between the age of 12 and 16 that are young but sexually developed and that can orgasm, with semen. [note that boys in this age group, are of legal age of consent, in some parts of the world. In 1990, the Dutch Parliament approved legislation which reduced to 12 the age of consenting adolescents to legally have sex with one another. This is the lowest of all European countries. Canada: The age of consent for non-anal intercourse and for people in a position of non-authority over a person is 14. If there is anal intercourse involved, or if one is in a position of authority, then it is 18. Where two ages are shown this is either because a higher age applies where the older person is in a position of authority or influence over the younger.

2. boys in this age group 17 to 20, are of legal age of consent, in some parts of the world.

Country	Male-Female Sex <input type="checkbox"/>	Male-Male Sex <input type="checkbox"/>	Female-Female Sex <input type="checkbox"/>
Albania	14	14	14
Argentina	21	21	21
Australia ACT	16	16	16
Australia NSW	16	18 *	no laws
Australia NT	16	18	no laws
Australia Queensland	16/18	16/18	16/18
Australia SA	16/17	16/17	16/17
Australia Tasmania	17	17 (legalised Apr 97 after 9 years battle)	no laws
Australia Victoria	16	16	16
Australia WA	16	21	16
Austria	16/14	18	14

GAY SLANG DICTIONARY

Belarus	16	16	16
Belguim	16/18	16/18	16/18
Brazil	14/18	no laws	18
Bulgaria	14	14	14
Canada	14/18	14/18	14/18
Colombia	14	14	14
Costa Rica	18	not illegal	?
Croatia	14	18	18
Cyprus	16	18	16
Czech Republic	15	15	15
Denmark	15	15	15
Egypt	21	21	?
Estonia	18	18	18
Finland	16	16	16
France	15/18	15/18	15/18
Germany	14/16	14/16	14/16
Greece	15	15	15
Hong Kong	18M/16F	21	?
Hungary	14	18	18
Iceland	14	14	14
India	21	Illegal	Illegal
Indonesia	17	no laws	no laws
Ireland	17	17	17
Israel	18	18	18
Italy	14/16	14/16	14/16
Japan Tokyo	14	18 (16?)	18 (16?)
Keyna	?	illegal	illegal
Latvia	16	16	16
Liechtenstein	14	18	14
Lithuania	18?	18?	18?
Luxembourg	16	16	16
Malta	12/18	12/18	12/18
Malaysia	18	illegal	18?
México	18	18	18
Montenegro	14	14	14
Netherlands	12/16	12/16	12/16
New Zealand	16	16	16

GAY SLANG DICTIONARY

Norway		16	16	16
Pakistan		21	Illegal	Illegal
Poland		15	15	15
Portugal		16	16	16
Philippines		18	no laws	no laws
Puerto Rico		18	illegal	illegal?
Romania		18	illegal	?
Russia		14/16/18	14/16/18	14/16/18
San Marino		14/16	14/16	14/16
Saudi Arabia		must be married	illegal	illegal
Serbia		14	14	14
Singapore		18M/16F	illegal	?
Slovenia		15	15	15
South Africa		17	18 (unconstitutional)	18 (unconstitutional)
South Korea		18	legal	?
Spain		12	12	12
Sweden		15	15	15
Switzerland		16	16	16
Taiwan		18	legal	legal
Thailand		18	18	18
Trinidad & Tobago		21	illegal	illegal
Turkey		18	18	18
Ukraine		18?	18?	18?
United Arab Emirates		18	Illegal	Illegal
United Kingdom	England, Scotland & Wales	16	18	16
United Kingdom	Northern Ireland	17	18	17
United States	Alabama	16	illegal	illegal
United States	Alaska	16	16	16
United States	Arizona	18	illegal	illegal
United States	Arkansas	16	?	?

*

GAY SLANG DICTIONARY

United States	California	16/18	16/18	16/18
United States	Colorado	15	15	15
United States	Connecticut	15/16/18	18?	18?
United States	D.C.	16	legal	legal
United States	Delaware	16	?	?
United States	Florida	16/18/24	16/18? sodomy illegal	?
United States	Georgia	16/17?	illegal	illegal
United States	Hawaii	14	?	?
United States	Idaho	18	illegal	illegal
United States	Illinois	16/18?	18?	18?
United States	Indiana	16	18	18
United States	Iowa	14 /16?	?	?
United States	Kansas	16	illegal	illegal
United States	Kentucky	14/16	legal (sodomy act unconstitutional)	?
United States	Louisiana	17	illegal	illegal
United States	Maine	14/18?	?	?
United States	Maryland	16/18?	illegal	illegal
United States	Massachusetts	16/18?	sodomy illegal	?
United States	Michigan	16/18?	sodomy illegal	?
United States	Minnesota	16	sodomy illegal	?
United States	Mississippi	18/12	sodomy illegal	?

GAY SLANG DICTIONARY

United States	Missouri	16/14/17?	illegal	illegal	
United States	Montana	18 (laws passed June 1997)	18	18	*
United States	Nebraska	16	?	?	
United States	Nevada	16	?	?	
United States	New Hampshire	18	18	18	
United States	New Jersey	16/18	16/18	16/18	
United States	New Mexico	13/17?	13	13	
United States	New York	17	18	18	
United States	North Carolina	16	Illegal	Illegal	
United States	North Dakota	18	?	?	
United States	Ohio	14/16	14/16	14/16	
United States	Oklahoma	16/18?	illegal	illegal	
United States	Oregon	18	18	18	
United States	Pennsylvania	14/16?	?	?	
United States	Rhode Island	16	sodomy illegal	?	
United States	South Carolina	16	sodomy illegal	?	
United States	South Dakota	16	?	?	
United States	Tennessee	18	?	?	
United States	Texas	17	illegal	illegal	
United States	Utah	14/16/18?	illegal	illegal	
United States					

GAY SLANG DICTIONARY

United States	Vermont	16	?	?
United States	Virginia	15	felony (up to 20 years)	felony (up to 20 years)
United States	Washington	18	18	18
United States	West Virginia	16	18?	18?
United States	Wisconsin	18	18	18
United States	Wyoming	16/18?	?	?

I do not guarantee the accuracy, of any of the information on this list. age of consent list Laws change frequently.

Many terms are used for both pedophiles and ephebophiles. Syn: *boy eater; boy dinner; boy freak; boy-hunter boy-kisser; boy love; bronco buster; chicken eater; chicken dinner; chicken freak; chicken hawk; chicken hunter; chicken kisser; chicken love; chicken queen; coke roller; hawk; kid fruit; KF; man\boy lover; pederast; perpetrator; pumpkin eater; puppy lover; puppet freak; uncle; youth worker*

ephebos:

one at adolescence or manhood at 16-18 [sex researcher shows that this is the age a boy reaches his sexual activity peak and most sexually energetic. Seventeen also appears to be the age that the average male gets his fully mature erect penile length,

equipment:

the male genitals

erectile dysfunction:

difficulty or inability to achieve an erection of the penis

erection:

When a male has an erection, spongy tissues of the penis fill with blood and become firm. In 18 states it is illegal for a male to allow an erection to show through his clothing. Syn: *bone; boner; bone-on; burgeoning truncheon; captain standish; flagpole; hard; hard-on; horn; in one's best clothes; Irish toothache; mean-on; morning pride; old hornington; on the stand; pants pusher; piss hard; piss proud; prod; proud below the navel; proud mary; raid; riser; rise in your levi's; rod-on; rock python; spike; stalk; standing ware; stand-up; stiff; stiff one-eye; stiffer; steely dan; sporting a sequoia; throbber; woody*

erotophonophilia:

people with this fetish are dangerous. They are sexually aroused by attempts, not just thoughts, of killing someone. [Submitted from, Wei Lee, Dictionary of Gay Slang]

escort service:

A brothel where one can engage a male or female prostitute by telephone.

F

evil:

1. homosexual.
2. [mid 60s] vindictive and hostile.

exhaust pipe:

the rectal opening; anus.

exhibitionism:

a fetish for which a man becomes sexually aroused by intentionally exposing his genitals to an unsuspecting stranger [Submitted from,Wei Lee, Dictionary of Gay Slang]

explore the beads:

1. to find out the sexual likes of ones parter prefers, by fondling the parter body. If one wants to fuck, he will put a finger in his partner's ass; if no move is made it is likely that anal intercourse is welcome.
2. to fondle another's body.

eye:

[40] anus; the rectal opening

eye candy:

this is a mainstream term now, but was originally used only for straight musclemen whom one could look at but not touch

eye doctor:

in anal intercourse the man who fucks, as opposed to the one who is fucked.]

eyeful:

noun. A good long look. [do you get a eyeful, take a picture it will last longer.]

F

F:

[abbreviation] female. This abbreviation is used in the classified ads.

F2M:

transsexual a person, who is preparing to undergo or has undergone female to male sexual reassignment surgery.Synonyms. FTM

face:

[fm. polari slang, Br. merchant marine] very attractive features

face cream:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

facultative homosexuality:

a heterosexual man in prison may display homosexual leanings, and have sexual desire and

act on them, by seeking physical relations with men in prison, from which he will happily turn to a heterosexual life, when he is freed from prison. [Submitted from, Wei Lee, Dictionary of Gay Slang]

fade:

a black person who prefers white friends and sex partners.

fallen star:

an elderly male homosexual.

fallen woman:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

fat ass:

a man or boy with big buttocks.

fag:

[1920s] an effeminate boy or man; the stereotype effeminate homosexual. Many of the synonyms for effeminate are largely heterosexual in origin. Synonyms: *Angelina; bender; bentwrist; birdie; birl; bitch; bunter; buttercup; butterfly; butterfly boy; camp bitch; chirujo; cissy; sissy; cooch; coolie; cot betty; cow; cupcake; daffodilly; dainties dandy; darling; duchess; duck; gay as a goose; fairy; fay; feigele; fagola; fellow; femme; filly; finicchio; Finn's place names; fish queen; flame; flame artist; flame thrower; flamer; flaming bitch; flaming faggot; flaming lady; flaming queen; flapping fag; flicker; flit; flossy one; flower; flutterer; flying faggot; freak; freak of nature; fruit; fruitcake; fu; fuff; fluff; gay girl; giddy woman; girl; glitter girl; hair fairy; lacy lad; laddie; lily; lily white; limp wrist; lisper; little dear; loca; maricon; maripose; mavis; milksop; milquetoast; min; mince; mince meat; mintie; hint of mint; miss boy; mollycoddle; mama's boy; muffie; mujerado; nance; nancy boy; nelly; neon-sign; neon-carrier; niceling; nicht; painted willy; pansy; panz; papaout; patapouf; pato; pee willy; Percy; perthy; petal; pix; fairy; pood; poof; poofter; pouf; powder puff; punta; queen; queenie; quin; quince; red lip; red one; screamer; screaming-bitch; screaming-faggot; screaming-fairy; screaming-mimi; screaming-queen; screecher; sis; sissy; sissy-queen; sister boy; Squeaking fag; squealer; sugar sweet; sweet boy; sweetheart; sweetie; sweet William; swish swisher; tapette; tauatane; tender lily; tit-face; toots; torch; tripper; triss; tweener; twinkle-toes; twit; twixter; uffimay; waffle; whoopsie boy; Willy; winny; yoo-hoo boy; whoopsie boy. 2. [British] the boy servant of a public-school upperclassman, and inferentially his catamite. 3. noun. A cigarette.*

fagateeny:

1. [80s] homosexual.
2. a teenage homosexual.

fag bag:

a woman married to a homosexual.

faggot:

1. [From the Latin word meaning bundle of sticks] A male homosexual. a term applied to gays during the Inquisition when they were burned along with witches. The first record use

of the word faggot, in reference to homosexuals, was 1914 in a vocabulary of criminal slang published in Portland Oregon.

2.a derogatory and insensitive term for gay men.

3. Gay men sometimes use it affectionately with each other.

faggotry:

A male homosexual.

faggoty:

A male homosexual.

faggy:

the stereotype effeminate homosexual. [you look faggy tonight.]

fag hag:

noun.A heterosexual woman who seeks or prefers the company of a male homosexual.

Fagin:

1. [fr Charles Dicken's character Fagin in Oliver Twist] man who teaches boys how to be dishonest

2. man who teaches boys how to make a profession out of prostitution.

3. chicken freak: one with a sexual need for young men

4. chicken hawk; Paedophile one with a sexual attraction, and need for young boy, under the age of consent.

5. a man that runs a chicken-house; club or coffeehouse catering to young homosexual, too young for taverns.

fag stag:

[recently coined term] heterosexual male who enjoys the company of homosexual males..

fairy:

1.noun. [early 1900s] effeminate homosexual.

2.noun.. An effeminate person.

fairy godmother:

A male tutor and initiator.

fairy hawk:

1. attractive, young man or boy, use by the police to entrap gay men into performing an act sex in a public.

2. attractive, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.

3 attractive, young man or boy, use by the gay bashers to trap gay men so they could beat them up.

fairy lady:

1. A lesbian who takes a passive role in sex. half-and-half:

2.bisexual.

3. sexually interested in both men and women. Synonyms. AC-DC ambibextrious; non-gender specific

4. a homosexual who is able to fuck or be fucked.
5. Fellatio plus in anal intercourse.

fall for:

[early 1900s] to become a lover of. [I do not know why I had to fall for you.]

fanny:

[1920s] The buttocks, ass

family:

[early 1980s] Gay or Lesbian, often use to refer to people who are also gay. ["He's family," meaning he is gay.]

family jewels:

noun. the male genitals

fart:

1. verb. [1250s Standard English slang from 1800's] to expel flatulence gas through the anus.
2. noun. the flatulence gas through the anus.
3. a man. [he is an old fart.]
4. An unpleasant person.

fart around:

to spend time doing innocuous things or nothing at all

fat-ass:

1. a fat person
2. a person with large buttocks. Synonyms: buffalobutt

fatherfucker:

a relationship where one person prefers a love partner much older than himself. Synonyms: cherry top; intergenerational relationships

faunet:

teenager, boyish, adolescent juvenile, young-looking, youthful, preadolescent boy regarded as a sexual object for an homosexual. Synonyms: chicken; faunlet.

faunlet:

teenager, boyish, adolescent juvenile, young-looking, youthful, preadolescent boy regarded as a sexual object for an homosexual. Synonyms: chicken; faunet.

fay:

1. a white person.
2. Homosexual

feathers:

body hair.

featherless:

smooth hairless body.

feathery:

hairy.

feed:

to have sex or want to have sex with someone.

feel:

to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; reef; take somebody's pulse.

feelie:

child. This is an example of the polari underground gay language used in the British Merchant Marine.

feel up:

To sexually grope, to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; reef; take somebody's pulse.

feet:

[Bible] is a euphemism for the male genitals.

fegelah:

[Yiddish] a male homosexual.

fellatio:

technical term for cocksucking. Synonyms: artiste; bilingual; bob on the knob; BJ; blow job; blow the whistle; blue jay; brush teeth; brush the teeth; cath it; chew; chew it; cop a bird; cop a cock; cop a doodle; cop a hot one; cop a joint; cuff a carrot cocksucker; CS; do; dicklick; down; drop on it; eat; eat it all up; face cream; face pussy; faire; facial; fast food sex; fix somebody up; flute FR; french; French arts; French job; French love; French way; french dressing; gaelick; gam; get a facial; getit off; get punked in the head; get punked in the mouth; give head; give pearls; give us a gam!; glory hole; gobble; gobgobbler; gobjob; go down for whomp; go down on it; grab a hot one; gum; gunch; have some cream sauce; he-blow; head job; hide the sauce; hum a tune; hum a tune on the flute; hide to sauce; inhale the oyster; iron jaws; job; kiss it; kneel at the alter; knob job; knock somebody off; kowtow chow; lay the lip; lick; lip service; Lucky pierre; mamar; maneater; mouth job; perform; petereater; picnic up on it; pipe; plate somebody; play a tune; play bugle boy; play musical arrangements; play the flute; play the horn; play the organ; play the skin flute; polish the knob; puff one some tubing; popsicle; prickkick; pricknic; pull some peepee; quickie; raw jaws; root; rough trade; scarf; scorf up on a bod; scort up on a bod; senoreater; service; servive station; sit on a face; shore dinner; shot upstairs; sixty-nine; skin flute; skull job; skull pussy; snow job; speak Loe Genitalese; stool pigeon; stoop for; suck; suck a bondini; sucked dry; sucked off; swallow a sword; swing on it; swing on some flivver; take it in the mouth take somebody on; tearoom queen; tearoom trade; teenie weenie; tongue job; trade; trick; wean; whistle; whomp down on it; woof up on it; woof wring it dry; worship at the altar; wring it dry; yummy down on it; yummy up on it; zipper sex.

felch:

[British] verb. To suck or lick one's recently deposited semen from the rectum.

fem:

1. A lesbian who takes a passive, role in sex
2. An effeminate homosexual male.

female breasts:

Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

femme:

1. A lesbian who takes a passive, role in sex
2. An effeminate homosexual male.

fesse: synonym for ass

fetish:

refers to the inordinate or pathological fascination a person may have for particular form of sexual stimulation.

acrotomophilia;
adolescentilism;
andromimetophilia;
apotemnophilia;
asphyxiophilia;
autagonistophilia;
autassassinophilia;
autonepiophilia;
biastophilia;
catheterophila;
chrematistophilia;
coprophagia;
coprophilia;
creptophilia;
ephebophilia;
erotophonophilia;
formicophilia;
gerontophilia;
gynemimetophilia;
homoerotiphobia;
hybristophilia;
hyphephilia;
hypoxphilia;
infantilism;
kleptophilia;
klismaphilia;
mixophilia;
morphophilia;
mysophilia;

narratophilia;
necrophilia;
nepiophilia;
olfactophilia;
pictophilia;
raptophilia;
scoptophilia;
somniaophilia;
stigmatophilia;
symphorophilia;
telephonicophilia;
urophilia;
zoophilia.

feygelah:

a male homosexual.

fingerfuck:

to insert a finger into the ass.

finger:

- 1.verb. To sexually stimulate with the fingers, rectum.
- 2 noun. A measure of alcohol, usually spirits. Based on the thickness of a finger.
3. The gesture of pointing one's middle finger upwards as an insult. meaning fuck off, get fucked or fuck you.

finger-fuck:

verb. To sexually stimulate with the fingers, either the vagina or rectum.

fingerhoot:

an under average size dick, 3-4 inches in length.

fish:

1. [prison sl] some one new to a prison.
2. a unknow guy.
3. ['80s &90s sl] women {I love men not fish }
4. the rectal opening, anus; asshole.
5. a heterosexual woman.

Fish and Chips

Gay term the wife and kids of a male lover.[Late 1990's]
(submitted by Warren of Tacoma, WA on Wednesday Feb. 10, 1999)

fish bashing:

gay men going out looking for gay bashers to bash [Submitted from,Wei Lee, Dictionary of Gay Slang]

fish dinner:

slang term for cunnilingus Synonyms: muff diving, licking the beaver

fishing: cruise:

1. is search for sex.
2. to make a casual sexual approach.
3. to drive slowly in to streets, or walk about in bars, baths and parties lookig for a sex parter. Synonyms: cruise:

fishwife:

The wife of a homosexual man.

fish for brown trout:

synonym for anal intercourse

fishing:

- 1.to cruise; to search for sex
- 2.to make a casual sexual approach
- 3.to drive slowly along streets, or walk about in bars, baths and parties looking for a sex partner.

fist fuck:

verb .Anal intercourse, in which the hand is inserted into the partner's anus. After insertion in the partner's anus the hand is made into a fist and a thrusting motion is made. synonyms: Ano-manual Intercourse; Brachio-proctic Intercourse; brachiproctic eroticism; FFA; fisting; fistfucking; handballing

fist it:

to touch or handle the buttocks legs or crotch; to fondle another person's erection in a public restroom.. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; reef; take somebody's pulse.

fisting:

noun. Anal intercourse, in which the hand is inserted into the partner's anus. synonyms: Ano-manual Intercourse; Brachio-proctic Intercourse; FFA. fisting off: to masturbate.

fisting off:

to masturbate. See masturbation

five-fingered Annie:

[late '60s] to masturbate.

five-knuckle chuckle:

[High School slang, '90s] masturbation. Probably derived from the rock band by the same name. Five Knuckle Chuckle

five-minute shack up:

[mid 60s] quick sexual act with little or no tenderness, a rushed act of sex.[five-minute shack up, is not like the one night stand, the five minutes shack up, is usually over within a hour, or two. Where the one night stand made go all night.] see one night stand or quickie for synonyms.

five minute's worth:

1. Quick act of sex, with little or no tenderness. rushed sex.
2. a quick and cheap liaison with a prostitute

flame:

1. [1600s] beloved; a sweetheart.
2. An effeminate homosexual male, that flaunts, effeminate traits.
3. Verb. To verbally attack someone via an e-mail.

flamer:

An homosexual male.

flaming:

1. flaunting, effeminate traits. flash in the pen: quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.
2. one that come to quickly, a quick orgasm.

flange:

to walk along. This is an example of the polari underground gay language used in the British Merchant Marine.

flash in the pan:

1. quick sexual act with little or no tenderness; a rushed act of sex. See one night stand or quickie
2. one that cums too quickly; a quick orgasm

flatbacker:

1. A prostitute.
2. Anal intercourse, in which the one that is getting fucked, on his back with he feet, up over the back of the man doing the fucking.

fist it:

to touch or handle the buttocks legs

flat tire:

a flat ass. Synonyms: cracker ass; western patio

flawless:

[early 70s]handsome.

fleabag:

[kwn Mid-and Southwest late 60s fr prose sl] an old whore

flea bagger: an elderly male homosexual.

fleadum:

[kwn LV, late 60s] an elderly male homosexual. fleet bagger: an elderly male homosexual.

fleet bagger:

an elderly male homosexual.

flesh factory:

gay Turkish baths, where sex, orgy-style is more popular than the baths. Synonyms: baths; church; den; den of sin; hygiene hall; skin room; the tubs; whorehouse.

flesh-peddler:

1. a prostitute.
2. a pimp.

flick:

[1920s] a movie; hard-core porno.

flip and dick:

[prison slang] to forcibly ass fuck another inmate. ["I bet I can flip you and dick you before you can throw me and blow me."]

flip and fuck:

[prison slang] to forcibly ass fuck another inmate. ["I bet I can flip you and fuck you before you can throw me and blow me."]

flip-collar fairy:

1. clergyman who enjoys fucking young boys who has never experienced the passive role in anal intercourse.
2. Paedophile clergyman one with a sexual attraction, and need for young boy, under the age of consent; with an eye for the altar boys.
- 3 a gay clergyman.

flip-flop:

1. bisexual
2. a homosexual who is able to fuck or be fucked. See bisexual for Synonyms.

flip side:

ass

finking:

1. [kwn LV, mid 60s] to date woman to prevent the suspicion of being homosexual.
2. a woman who dates a homosexual to prevent suspicion of his homosexuality, or to help him socially.

flit:

An homosexual male; effeminate homosexual man.

flitty:

An homosexual male; effeminate homosexual man.

flog one's meat:

to masturbate.

flogging the poodle:

to masturbate. flong one's dong: to masturbate.

flong one's dong:

to masturbate. See masturbation

floozy:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

flophouse:

a cheap hotel or lodging houses; a small room rented by the night by male prostitutes, to have sex with a clients. Synonyms bird cage; chinch pad;

flophouse foul line:

the crevice between buttock cheeks. Synonyms: crease; crack; valley.

flow:

1. to be arouse sexually to the gratification, of having semen come from the penis.
- 2 to reach, or bring to a climax, orgasms.

flower:

1. virginal rectal opening, anus; asshole.
2. sweetheart.
3. An homosexual male.
4. effeminate man or boy.

fluff the duff:

synonym for anal intercourse

flute:

1. eighteenth-century expressions for penis. [Do you play the skin flute?]
2. A homosexual male. fluter: A homosexual male.

fluter:

a homosexual male.

fluffer:

a gay man who is responsible for keeping porno actors with stiff hardons during takes. The fluffer uses all his talents between shots to insure the best erections for filming

fresh-cream-dip:

[Brit 50'] boy prostitute's dip their erection into a pot of fresh cream and then offers this for oral delight of the john.

flyer:

1. [60'] one that will do just about any drug he could lay his hands on.
2. one that need to use drug to have gay sex.

fool around:

1. to have gay sex. [Do you fool around?]
2. to pass one's time idly.

foop:

1. to do homosexual sex acts.
2. [early 1900s Australian] effeminate male, or male homosexual.

fooper:

A homosexual college students.

Foot Buddies:

groups (usually organizations) of men with a foot fetish. See www.footbuddies.com
[Submitted from, Wei Lee, Dictionary of Gay Slang]

forbidden fruit:

1. any boy under the age of consent, whom having sex could be a possible stretch in prison.
Synonyms: jail bait; jail house pussy
- 2 teenager, boyish, adolescent juvenile, young-looking, youthful. chicken.
3. [60s] homosexual infected with venereal disease.

forty-four:

a prostitute.

forty-one:

[state of Texas] A male homosexual.

forty-niner:

[40s] in anal intercourse the man who fucks, as opposed to the one who is fucked. See active partner for Synonyms.

four-eyes:

a person who wears eyeglasses: fox: a beautiful sexually attractive man.

foxy:

[40s] sexually desirable.

FR:

to suck cock See blow job for Synonyms:

frame:

a heterosexual men attractive to homosexuals.

freak:

A homosexual male.

freak trick:

a customer of a prostitutes, who demands very exotic or brutal sexual activity, S&M, a customer who gets his kicks from brutally beating boys or girls.

freeload:

verb. To be entertained, fed, or supported. To receive or take offered services and pleasures without reciprocation.[All he is looking for is to freeload off of you.]

freeloader:

A person who freeloads.

French:

to suck cock See blow job for Synonyms: french dressing: Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

french kiss:

[1920s] the act of kissing passionately, open mouthed kissing. Synonyms: deep kiss; mouth wrestling; pass secrets; throw the tongue; tongue wrestling; soul kiss; suck face; swap spit.

French letter:

[middle 1800s] A condom. French postcard: A pornographic photograph.

Fresh:

disrespectful; impudent; sexually bold.

fresh meat:

1. someone new to having sex, an inexperienced homosexual
2. virgin.
3. a newcomer
4. a stranger.

friend of Dorothy:

noun. A euphemism for a homosexual. for gay icon Judy Garland, in the film The Wizard of Oz.

frig:

1. verb[late 1600s] to masturbate.
- 2.[early 1900s] to do the sex act fuck.

frit:

A male homosexual.

froot loops:

- 1.the rectal opening, anus; asshole.
2. a group of gay men.

fruit:

[1930s] A male homosexual.

fruit fly:

A male homosexual.

fruit-picker:

A bisexual male that is basically heterosexual, who occasionally seek out homosexual sex partners.

fruit juice:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

Frottage:

technical term for belly-fucking, the princeton rub.

fruity:

A male homosexual.

FTM:

transsexual a person, who is preparing to undergo or has undergone female to male sexual reassignment surgery. Synonyms. F2M

fuck:

1. verb. [1200s] to do a sex act to or with someone.
2. [In the early 19th century naval commanders abbreviated "For Unlawful Carnal Knowledge" in their log books as FUCK.] An act of fornication.
3. to insert a cock into a mouth, or anus.
4. a person as a sex object.
5. noun. a sex partner.
6. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. synonyms: anal intercourse; asshole buddies; back scuttle; bag; bake potatoes; ball; bang; behind; bend over; bend some ham; BF; bless; bonk; bore; bottom man; broaden outlook; brown; brownie quenn; buff; bugger; bum a load; butcher knife; butt-bang; butt-fuck; buttplug; catcher; charva; cheeks; clusterfuck; coat; coger; come in an ass; come in an asshole; cop an ass; cornhold; cornhole; corking; coucher; cupcakes; daisy chain; dick; dig a ditch; dig boy ass; do a brown; dork; dorkin; dot the "I"; drill; dry clean a rear; dry hump; dust; eye opener; flip side; flip one over; frig; fuck; fuck in up the ass; fuse together; get into some ass; get it up there where the air is rarefied; get one; glued to the ceiling goose go to press; greek; guy-fucking; helium legs; hershey highway; hit the round brown; hot buns; hotdogging hump jog up some buns; joog up some buns; jook up some buns; jug up some buns piece of ass; knock off a little; KY; lay; lay some pipe; lay the leg; lucky; made; make; make babies piggies; manhole; ninety-nine; open up the ass; oscarize; oso-oso; pack fudge; pack some mud; paint the bucket; part cheeks; paint; peaches; perve; pierre; pipe; pitch; pitcher; plank; play dump truck; play leap frog; plow; plug; pogue; poke; polk; pop it in to the toaster; pork; pound one's popo; powder cheeks; pull a boy onto the dick; pump; punk in the ass; push; put a hurtin' on an ass; put it to; queer a person; ram; rectify; ride; ride a bull; ride the deck; roger a bud ; roger a bum; roll over; rosquear; rump the cula; saddle it; screw; service; sexualize; shaft one in the bum; shtup; sixty-sixty-six; skewer a shish-kabob; snag; split some buns; spread apart; stir fudge; stir chocolate; surf; third way; sweeetcakes; sweetcheeks; thread; top man; tom-fuck; trick; tunnel; V for Victory; vaseline; vegetable; versatile; visavis; wheel down; wild thing; work; yentz

fuckable:

1. one that is open for sexual consideration.
2. one that has no lover, and could be looking for a lover or relationship.

fuck-a-buck:

1. a prostitute relying on quick volume rather than high-priced clients
2. to have sex with a mountain-man type person

fuck boy:

1. prostitute
2. prison sexually oppressed constantly raped victim. fuck-flat: an apartment or other place where sex takes place quite often

fuck handles:

[kwn NYC, late 1960s] The fleshy sides of the waist. Synonyms: bar handles; goodyear; love handles; spare tire.

fuck book:

[60'] a pornographic magazine or book.

fucking:

doing the sex act, anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck. Synonyms: dicking

fucking buddies:

1. two who are not lover but come together for sexual gratification.
2. two who are not lover but come together to go cruising for threesomes.

fuck file:

a pornographic movie. fuck in the ass: anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

fuck like a bunny:

1. to come to soon
2. to fuck vigorously.

fuck money:

1. price of the baths
2. money saved to buy a boy prostitute.

fuck movies:

a pornographic movie.

fuck pole:

expressions for penis.

fuckstick:

expressions for penis. fuck someone's brains out: to fuck busily and for a long time. [I took him home and fucked his brains out.]

fuck-thing:

prostitute fuck up the ass: anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

fur:

pubic hair.

futy:

to do the sex act fuck

G

fuzznuts:

a boy or young man with no pubic hair. [some boys stop being fuzznuts at 9 and some not till 23.]

G

G:

1. [abbreviation] Gay. This abbreviation is used in the classified ads.
2. [1990s] n. a friend or associate.

gallons:

having more than seven inches of cock.

gadar:

[1980s] This word is formed from, "**gay and radar**" to describe the ability of one gay person to recognize or find another gay person. synonyms radar

gander:

in anal intercourse the man who fucks, as opposed to the one who is fucked. See top for Synonyms.

gang-bang:

1. An occasion when several males do the the sex act fuck, serially with one man.
2. A group sex orgy.

gang-banged:

several men taking turns fucking one who is held down: mass rape.

Ganymede:

1. a boy kept for sex
2. a young man beloved by an older man.
3. younger partner in a pederastic relationship
4. [Middle Ages sl] reference to any male homosexual.
5. In Greek mythology, Ganymede was the Trojan boy that was so beautiful that Zeus, the father of the gods, kidnapped him and made him his lover and cup-bearer.

garage:

1. asshole
2. the pants or clothes that is over the cock.

garbage woman:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse, one that needs to have sex all the time. See whore for Synonyms.

gash:

1. [prison sl] one that is not an anally virgin, that has been fucked.
2. prison prostitute
3. prison sexually oppressed constantly raped victim.
4. any young or inexperienced boy.

5. to be a bottoms: the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.
6. homosexual regarded only as a sex partner.

gatees:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

gay:

1. adj. (16th century England theatrical) young men or boy wearing the costume of a women in a play. [send in the Gay.]
2. nuon. (16th century) homosexual man.
3. adj. happy excitement, merry.
4. adj. lively or bright.
5. verb. [USA 1990s] to be inadequate or displeasing; TO SUCK. ("That movie was fucking gay.")

gay bashers:

group of teenagers or men haraassing gay men, and assaulting them. [Hey, let's kick the shit out of faggot's.]

gaybie:

[late 1990's] a young gay male, with cute face, stylish dresser, and warm personality, ie the perfect man. Can be telescoped to include all gay men everywhere. [Oh look, what a darling gaybie!] [Submitted by Adam, May 21, 1999, Chicago, IL USA]

"Gaydar":

like radar - but used to finding gay people.i.e "My gaydar is going off heaps - is this a gay bar?" [Submitted by Kate Wed, 28 Apr 1999 08:53]

gay-bashing:

The harassment of homosexuals physically or verbally.

gay cat:

A homosexual boy; catamite.

gay Bob:

[1978] the first gay doll. the doll was anatomically correct was sold wearing earring, plaid shirt, jeans,and boots

gay cat:

homosexual boy; catamite [Submitted from,Wei Lee, Dictionary of Gay Slang]

gay chicken:

a homosexual teenager.

Gay Christian:

a homosexual that Believes in the faith of Christianity.
being this Dictionary is a word study I offer this article I wrote before I left Christianity and became a Pagan. Words have been used against the gay and lesbian committee for centuries. And for many gay Christians, word studies have been there relief from the pain

of homophobia.

CAN I BE GAY AND CHRISTIAN TOO

gay dirt

1. attractive, young man or boy, use by the police to entrap gay men into performing an act sex in a public.
2. attractive, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them. see rat of Synonyms:
- 3 attractive, young man or boy, use by the gay bashers to trap gay men so they could beat them up.
4. admitted homosexual who betrays or robs fellow homosexuals.

gay for pay:

- 1.[1990s] a man who identifies himself as heterosexual, who will perform gay sex acts with a partner for money.
2. a young homosexual, that is denying that he is gay. But justifies having gay sex when money is involved. [I am straight, only gay for pay.]

gay girl:

male prostitute.

gay lad:

The movement that advocates the protection and rights of homosexual persons. Gay Liberation: The movement that advocates the protection and rights of homosexual persons.

Gay Liberation:

the movement that advocates the protection and rights of homosexual persons [Submitted from,Wei Lee, Dictionary of Gay Slang]

gay milk bar:

club or coffeehouse catering to young homosexual,too young for taverns.

gayola:

blackmail, bribery, and extortion paid by homosexuals and homosexual businesses, to police. [the bar didn't pay gayola so the cops closed the bar.]

Gay right bill:

HR 5452, On March 23, 1975 a gay right bill was in the United States Congress, but was not passed.

Gay youthism:

[1970s] is the belief that older people are inferior. Looked upon as inferior in attractiveness, appearance, intelligence, and sexually. Synonyms. ageism

gay zombie:

[late 1990s] completely controlled by ones sexual drive. Always seeking sex, you find this type cruising parks, rest stops, Bathhouses, bars, and sex clubs.

gazette:

synonym for ass

gear:

1. the male genitals. 2. condom.

gee-gee:

[g, g,] the rectal opening; anus. [Ray has a tight little gee-gee]

gee gee hole:

the rectal opening; anus.

gender fuck:

[80s] man wearing woman clothing, and beards at the same time. Synonyms: Cockettes; Radical drag.

gentleman of the back door:

[eighteenth-century British sl] term male homosexual.

gerontophilia:

1. any boy under the age of consent, that seduces an adult to have sex with him. [Almost nothing of an Psychology academic nature has been written. one of the only books written is "theo Sandfort's Boys on Their Contacts with Men (New York, 1987)

2. a legal age teenager or adult with this fetish is sexually aroused only by a significantly older person, there being at least a 15 to 20 -years difference between ages. Synonyms: adultophile; boyfag; cherry top; fatherfucker Gerontophilia; intergenerational; manlover.

Gerontophilia: technical term for a sexual preference for old people, a person prefers a love partner much older than himself. Synonyms: antique dealer; intergenerational relationships.

Geritol set:

1. an elderly male homosexual. get a little on the side:

2. to be sexually unfaithful.

3. an open relationship. [I love Ray, but I get a little on the side, we have an open relationship.]

get a little on the side:

1. to be sexually unfaithful

2. characteristic of an open relationship. ["I love Ray, but I get a little on the side. We have an open relationship."] [Submitted from, Wei Lee, Dictionary of Gay Slang]

get it off:

1. to do the sex act fuck.

2. to have an orgasm; ejaculate semen.

3. to masturbate. get it on: to do the a sex act. get off: to do a sex act; and have an orgasm.

get it on:

have sex ["John got it on with Bill."] [Submitted from, Wei Lee, Dictionary of Gay Slang]

get bent:

get fucked Said in a derogatory way. ["Eric go get bent!"]

get it up:

get an erection. ["John got it up when he looked at the new issue of OG magazine."]
[Submitted from,Wei Lee, Dictionary of Gay Slang]

get laid:

have intercourse. Relatively common term, but not acceptable in polite society. Originally, term probably required a female subject, but either gender may be a subject today: ["John got laid last night."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

get off:

to do a sex act; and have an orgasm ["John finally got off when Fred shoved a dildo up his ass."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

get (one's) shit together:

correct personality deficiency; prepare one's self ["I wish Al would get his shit together and quit letting Bill beat him up whenever he gets drunk." "The customer expects to get up at 8 am -- be sure you have your shit together."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

get pulled:

[Brit] being arrested by authority of the law.

get some:

to have sex [Submitted from,Wei Lee, Dictionary of Gay Slang]

get some mud for the duck:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

get someone off:

to bring someone to a sexual climax. [He was so hot it didn't take long to get him off.]

get to first base:

To initiate that one is successfully in starting a sexual activity, by hissing caressing hugging, etc. [I do not know why he is saying that he made it with me, when he could not get to first base.] get to home plate: to do a sex act with someone, that is to, "score".

get to home plate:

to do a sex act with someone, that is to, "score". [Submitted from,Wei Lee, Dictionary of Gay Slang]

get to third base:

the touching and playing with the genitals. [he missed first base and started at third.]

GHM:

[abbrev.] gay Hispanic male; abbreviation used in classified ads

ghost:

1. [rare, late 1950's] a homosexual that wander the halls of a bath.

2. to leave quickly. [Darrell we need to make ghost]

GIB:

[abbreviation] Good in bed. This abbreviation is used in the classified ads.

gift: venereal disease. comes from the "gift that keeps on giving", as in VD; STD's.

gift Giver:

Some one with a STD's [venereal disease.] that passes the STD on.

"gift that keeps on giving":

as in VD; STD's the gift Giver is the one with a STD's that passes the STD on.

ginger:

[Brit] noun. Homosexual.

ginny woman:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

girsegum:

[Babylonian text] homosexual prostitution

gism:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

give a shit:

to care; to take serious. Usually used in the negative. ["John doesn't give a shit about Brian."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

give head:

To perform fellatio

give someone a burn:

[50s] to infect someone with a venereal disease.

give someone a grope:

to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; grope; honk; read braille; reef; take somebody's pulse.

girl:

A male homosexual.

giver:

[prison sl] in anal intercourse the man who fucks, as opposed to the one who is fucked.

glass asshole:

1. [kwn SF, 70s] hairless anus
2. anus free of anal warts, or hemorrhoids.

GLB: Gay, lesbian, and bisexual; or BLG. Three syllables are easier to say than nine. [Submitted from, Wei Lee, Dictionary of Gay Slang]

gleet:

[Brit] gonorrhoea discharge

Glittergang:

Used in London today [1999] to describe kids on the gay scene (15 - 21) who are very camp wear very tight and loud and fluffy clothes with big shoes and speak in high pitched voices teasing older men with fake sexual promises - the name glittergang comes from the fact that they wear excessive amounts of glitter in their hair. [Submitted by Stuart Fero Mon, 28 Jun 1999 15:56:04]

Glitterkid:

Used in London today [1999] to describe kids on the gay scene (15 - 21) who are very camp wear very tight and loud and fluffy clothes with big shoes and speak in high pitched voices teasing older men with fake sexual promises - the name glitterkid comes from the fact that they wear excessive amounts of glitter in their hair. [Submitted by Stuart Fero Mon, 28 Jun 1999 15:56:04]

glory hole:

noun. a hole carved or drilled in the partitions of two toilet stalls in a men's room; through which the penis may be put for oral sexual or voyeurism, by homosexual males. [In the good old days, I would go to the glory hole, but with the coming of AIDS I stopped going.]

glory hole sex:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

gnat meat:

a very small penis [Submitted from, Wei Lee, Dictionary of Gay Slang]

gob the knob:

the act of performing fellatio

gobble:

verb. To give oral sex.

gobettes:

[camp mid '60s] A young homosexual in the Navy age 17 to 22. gob's

gob's goobers:

[fm slang "gob" = sailor and "goober" = genitals, particularly the penis] a young sailor's genitals, particularly his cock. [Submitted from, Wei Lee, Dictionary of Gay Slang]

go down on:

To perform oral sex.

God squad:

noun. (The devotees of) organised religion, particularly right wing, evangelical Christians. [the god squad is at it again trying take rights away from gays, if the God squad, had their way they would have all gays put to death.]

go easy:

to restrain oneself, control oneself. ["Go easy. I haven't been fucked in the ass in a long time."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

goobers: a sailor come, semen. see come. go down: to suck a cock, fellatio.

go easy: to restrain oneself, control oneself. [go easy I haven't been fuck in a long time.]

go girl: [1980s] remark= I agree [go girl , that Queen David is a hot act to follow.]
Symptoms go girl; good night! [kwn SF, 72] thank you

go fishing:

1. [1800s] To undertake a search for facts.
2. go looking for a lover.
3. to go out looking for a sex partner. go for broke: to make a maximum effort.

go for it:

to make a try for something. [go for it John, he's good in bed.]

go for broke:to make a maximum effort [Submitted from,Wei Lee, Dictionary of Gay Slang]

go for it:

to make a try for something. ["Go for it John, he's good in bed."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

Go juice:

1. A alcoholic beverage
2. A water soluble lubricants for sexual penetration.

go fuck yourself!:

An exclamation of anger at someone, such as 'get lost!'

go tickets:

[late1990s] money [John do you have the go tickets for tonight?]

godfather:

an good looking older man, who shows affection for his male lover with gifts.

going cabaretting:

[prison terminology] Masturbation to erotic fantasies such as a dream partner.

going down the dirt road:

synonym for anal intercourse

gold-digger:

young man or teenager, interested in landing an elderly or wealthy man for a stable gay relationship.

golden boy:

[1970] young man in the prime of his youth.

golden champagne:

[mid '60] a stream of piss, urine. golden queen: urolagnia, erotic interest given to urine, one that has a urine fetishist who like being pissed on. golden Rule

golden retrievers:

1. urinal
- 2 a place for urinating.

golden rule:

the absolute code that one does not expose a fellow homosexual to his straight friends, boss, or to the press. It is considered unfair to bring another gay or lesbian out. Coming out is a individual decision. If it is exposed that one is gay, the person exposed could lose his job or position with straight friends, or family that one is not ready for. [Submitted from, Wei Lee, Dictionary of Gay Slang]

golden screw: urine instead of semen released into the rectum in anal intercourse.

- golden shower:** 1. a stream of piss, urine.
2. Urination on someone. [He's into golden shower.]

golden shower queen:

one that has a urine fetishist who like being pissed on.

gonif:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

gonga:

the rectal opening; anus.

goo:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

goober smoocher:

trucker term for gay man [Submitted from, Wei Lee, Dictionary of Gay Slang]

good buddy:

trucker term for gay man [Submitted from, Wei Lee, Dictionary of Gay Slang]

good call!:

Good thinking!

good-looker:

[late 1800s] Someone that is handsome and attractive.

good night!

[kwn SF, 1972] remark= I agree [go girl , that Queen David is a hot act to follow.]
Symptoms go girl; good night! thank you

good-time Charlie:

A man devoted to pleasure and partying.

goodyear:

The fleshy sides of the waist. Synonyms: bar handles; fuck handles; love handles; spare tire.

go off:

to have an orgasm.

go on track:

for a prostitutes, to go into an area and patrol for customers.

goose:

1. [40s] pinching another's ass
2. playfully grabbing another's ass
3. playfully grabbimg another's penis.
- 4.[40s] playfully poking the finger or fingers into another's.
5. the act of anal intercourse.

goosed:

the one that is being fucked in anal intercourse.

gooser:

[late 50s] in anal intercourse the man who fucks, as opposed to the one who is fucked.

go overboard:

1. To fall in love, or be helpless admiration.
2. To commit oneself excessively or overdo.

gonny:

Gonorrhea Synonyms: clap; dose; gonorita; head cold; morning drop; rash.

gonorita:

Gonorrhea Synonyms: clap; dose; gonny; head cold; morning drop; rash. got down: to have sex. [did I get the money before we got down?]

gonorrhoea:

[gahn-uh-ree'-uh] a specific infection caused by the bacterium *Neisseria gonorrhoeae*, commonly called gonococcus. It is one of the most common sexually transmitted diseases. The bacterium can primarily infect only certain parts of the body: the urethra, uterine cervix, rectum, throat, and eyes. The vast majority of cases are acquired by sexual contact.

Initial symptoms of gonorrhoea appear about 2 to 10 days after infection, although 10 percent of men and as many as 80 percent of women show no symptoms at all. The urethra is the site most infected in men and symptoms include burning urination and a penile

discharge. In women, gonorrhea most often attacks the reproductive tract but can also infect the urethra, rectum, throat, and eyes. Symptoms may include burning urination and a vaginal discharge. Infections in the throat or rectum almost never produce symptoms, and infection of the eyes results in pain, redness, and discharge.

If the infection is untreated in women, it can lead to pelvic inflammatory disease, and subsequently some of these women have difficulty becoming pregnant. The disease may result in infection of the joints (arthritis). During birth, babies may contract gonococcal eye disease from an infected mother. Silver nitrate drops placed into the eyes of newborns kill the gonococcus if present. Antibiotics given to both partners have traditionally been the preferred treatment for gonorrhea. However, recent studies have found that penicillin- and tetracycline-resistant gonorrhea increased alarmingly from 1988 to 1989. Treatment is moving toward the use of more expensive drugs, such as ceftriaxone, to treat the disease. New drugs and a possible vaccine are being developed to combat the disease. Syn: burner; clap; dose; dose; gleet; glim; gonorita; haircut; head cold; lues; lulu; morning drop; piss pins and needles; piss pure cream; rash; stank cock; strain; tear. [Submitted from, Wei Lee, Dictionary of Gay Slang]

got down:

having had sex. ["Did I get the money before we got down?"] [Submitted from, Wei Lee, Dictionary of Gay Slang]

go to Denmark:

To have a sex-change operation.

government-inspected meat: [late 60'] gay serviceman

grand bag:

A large scrotum

2. a handful of someones balls.

grandma:

an elderly male homosexual.

grapes:

swollen hemorrhoid tissue.

gravy giver:

nineteenth-century expressions for penis.

gray lady:

an elderly male homosexual.

greased:

to get fucked through anal intercourse ["I went alone to the bar last night hoping I could get greased."] [Submitted from, Wei Lee, Dictionary of Gay Slang]

Greek:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

Greek fashion:

anal intercourse.

Greek style:

anal intercourse.

Greek way:

anal intercourse .

greeking:

synonym for anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

green discharge:

dishonorable discharge for homosexuality in the Navy.

grind:

[middle 1800s] To rotate one's pelvis in the sex act.

grimm's fairy:

a quarrelsome elderly male homosexual.

grooming ritual:

mutual rubbing of lotion as a prelude to sexual advance, to "break the ice." The allusion is to the way monkeys and apes will offer to groom one another on first meeting, to allay mutual fear of approaching a stran [Submitted from, Wei Lee, Dictionary of Gay Slang]

grope:

[40s] to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; honk; read braille; reef; take somebody's pulse.

ground woman:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

gump:

a male homosexual.

Gunsel:

1. the passive partner in anal intercourse.
2. a young, inexperienced male homosexual.
3. [prison sl] a passive boy kept by another inmate.

gut-reamer:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

gutter:

an asshole

gutter limits:

HI

[gay nickname] for someone, that is unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

gut-stretcher:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

gut-stuffer:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

GWM:

[abbrev.] gay White male; abbreviation used in classified ads

gym queen:

noun. A muscly homosexual male, who obviously works out in a gym.

gym rat:

muscled gay dude. ["You can tell the gym rats--they like to dance without a shirt on."]

[Submitted from, Wei Lee, Dictionary of Gay Slang]

gynaecotrope:

[1946] lesbians; the term was suggested by Kurt Hiller, because of what he considered to negative connotations of "lesbians." The term never caught on

gynemimetophilia:

people with this fetish are sexually aroused by female impersonators [Submitted from, Wei Lee, Dictionary of Gay Slang]

H

H:

[abbreviation] Hispanic. This abbreviation is used in the classified ads.

hair of the feet:

[Bible] "Feet" refers to the male organs and "hair" here is pubic hair. {"In the same day shall the Lord shave with a tazor that is hired, namely, by them beyond the river, by the king of Assyria, the head, and the hair of the feet: and it shall also consume the beard." Isaiah 7:20 King James Version }

hairless:

1. any boy who has not come into puberty and has no pubic hair.
2. any boy under the age of consent.
3. teenager, boyish, adolescent juvenile, young-looking, youthful with out face or body hair. see chicken.
4. one that shaves his pubic hair.

half-and-half:

1. bisexual.

2. sexually interested in both men and women. Synonyms. AC-DC ambibextrious; non-gender specific
3. a homosexual who is able to fuck or be fucked.
4. Fellatio plus in anal intercourse.

half-pint:

1. A boy
2. A short person. [Do you see that half-pint.]

ham:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

hamster wheel:

being on a treadmill, or vicious circle, as in having a boring nine-to-five job, or a drug habit [Submitted from,Wei Lee, Dictionary of Gay Slang]

handballing:

verb .Anal intercourse, in which the hand is inserted into the partner's anus. After insertion in the partner's anus the hand is made into a fist and a thrusting motion is made. synonyms: *Ano-manual Intercourse; Brachio-proctic Intercourse; brachiproctic eroticism; FFA; fisting; fistfucking*

hand job:

An act of masturbation, that is done for one person by another.

hand-me-down:

1. An ex-lover.
2. someone used sexual by one person and then passed to another.

hang around:

1. [late 1800s] to loiter.
2. To stay where one is. [I decided to hang around the bar, to see if I could find a lover.]
3. To stay with someone.

hang-down:

The penis.

hangout:

- 1.[late 1800s] verb. A place for loitering.
- 2.noun. a place to pass one's time.

hang-up:

noun. a psychological disturbance, an emotional problem.

Hanky Codes:

[1970s] The handkerchief code was a way, for men to recognize each other with then meet on the streets, bar, clubs, movies, and parks.The handkerchief code used location and color, to indicate the sexual interests, of the potential sex partners.

GAY SLANG DICTIONARY

=====LEFT SIDE=====:	=====COLOR=====	=====RIGHT SIDE=====
Anal sex, top	Dark blue	Anal sex, bottom
Anythings Goes, top	Orange	Anything Goes, bottom
Fist fucker	Red	Fist fuckee
Food fetish, top	Mustard	Food fetish,bottom
Gives Golden Showers	Yellow	Wants golden showers
Hustler, selling	Green	Hustler, buying
Light S/M, top	Robin's egg blue	Light S/M, bottom
Oral sex, top	Light blue	Oral sex, bottom
Uniforms/military, top	Olive drab	Uniforms/military,bottom

Hanky Codes: [1990s] The handkerchief code additions

=====LEFT SIDE=====:	=====COLOR=====	=====RIGHT SIDE=====
Bondage, top	Gray	Bondage, bottom
Recruiting a virgin	White	Is a virgin
Gothic romance, top	White lace	Gothic romance, bottom
Heavy S&M, top	Black	Heavy S&M, bottom
Scat, top	Brown	Scat, bottom
[Submitted by:11/19/98 Christopher M. Reed]		

hanky-panky:

[1900s]noun. Sexual misbehaviour.

hardcore:

noun. Explicit pornography.

hard-on:

[early '50s] erection of the penis. penile reaction to sexual arousal; erection.

hard up:

Horny, needing sexual gratification; sexually frustrated.

hard way:

prison terms for an inmates ass that it open for sexual consideration to be raped. ["Look punk you can give up your backs or you can go the hard way!"]

harpoon a whale:

to insert a cock into a mouth, or anus of a fat man.

has-been:

A person who has lost his or her good looks.

haul someone's ashes:

To do the sex act of anal intercourse.

have: verb. To have sexual intercourse

have a crush on someone:

[1800s] To be enchanted or infatuated with someone, to be in love with someone, older than oneself.

have a party:

to do a sex act.

haveable:

1. one that is open for sexual consideration.
2. one that has no lover, and could be looking for a lover or relationship.

having one off the wrist:

to masturbate.

have it bad:

to be powerfully infatuated; very much in love with someone. have it for someone: to be powerfully infatuated; very much in love.

have it for someone:

to be powerfully infatuated; very much in love. See crush [Submitted from, Wei Lee, Dictionary of Gay Slang]

have the hots for someone:

to be powerfully infatuated; very much in love with someone; or desire someone sexually.

Hawaiian eye:

[late 60'] the rectal opening; anus.

hawk:

a person that prefers a love partner much younger than himself; one that attracts and procures young men and boys.

Hay Harry:

Harry was the principal founder of Mattachine. see Gernreich, Rudi, and Mattachine.

head:

noun. Oral sex.

head cheese:

the cheesy ooze that leaks out slowly from beneath the foreskin of an uncircumcised penis.

head cold:

Gonorrhea Synonyms: clap; dose; gonny; gonorita; morning drop; rash.

head job: Fellatio; oral sex. heavy leather: Leather clothing, extravagantly. [My lover has gone beyond butch, and won't wear anything but heavy leather.

heart on:

synonym for amyl nitrite [Submitted from,Wei Lee, Dictionary of Gay Slang]

heavy leather:

extravagant leather clothing. ["My lover has gone beyond butch, and won't wear anything but heavy leather."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

He gave me a paint job:

This meant the penis had come back brown, after anal intercourse.

he's a streetwalker:

prostitute

he-she:

1. transsexual before sex reassignment surgery, with penis and the breast of a women. Synonyms: Christine Jorgensen; Copenhagen capon; Danish pastry; sex-change; TS; transsexual; transectional; turnabout.
2. an aggressive lesbian. See lesbian for Synonyms.
3. an effeminate boy or man; the stereotype effeminate homosexual.

heck bite:

hicky. sucking on the heck that makes a bruise, it is evidence of intimate contact..

hecklace:

hicky. sucking on the heck that makes a bruise from ear to ear. hell around [late 1800s] To frequent bars, chase sex partners; to lead a life of low pleasures

hell around:

[late 1800s] to frequent bars, chase sex partners; to lead a life of low pleasures [Submitted from,Wei Lee, Dictionary of Gay Slang]

helmet:

noun. The head of the penis

hermaphrodite:

a human being with both male and female sexual organs, though one set is usually underdeveloped. The term come's form the Greek Myth, Hermaphroditos, son of Hermes and Aphrodite united in a single body with a nymph. Hermes, a god who was messenger of the other gods.

hernandies:

[late 60s] synonym for ass

hershey highway:

synonym for anal intercourse

heterosexism:

the assumption that being heterosexual is the only "normal" and "correct" type of lifestyle, and in fact superior to alternative relational lifestyles [Submitted from, Wei Lee, Dictionary of Gay Slang]

heterosexual

1. [mid 1890s] first appeared in American medical texts where it referred to bisexual. [outdated term]
2. [first known standard American-English was used in The New York Times April 20, 1930] attraction to the opposite sex GS 2

hicky:

1. sucking on the heck that makes a bruise, it is evidence of intimate contact.
2. A mark made on the skin by sucking or biting during a sex act. Synonyms: heck bite, hecklace, monkey bite, bubble gum, kaka, Purple Heart, erotic mark.

hidden magic:

[late 60s] a penis which becomes dramatically longer in length when aroused. See accordion

hideaway:

A small remote place, one can take a sex partner.

Hilda:

[South African slang term, submitted by Belinda] term for hideous or ugly person [Submitted from, Wei Lee, Dictionary of Gay Slang]

hill-lock:

synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

hind end:

The buttocks. [Did you see the hind end of that boy.]

hip-hitter:

[prison sl late 60s] in anal intercourse the man who fucks, as opposed to the one who is fucked.

hippy queen:

noun. A gay person who adopts the characteristic style of 1960's look with long hair, worn jeans, etc.,

hips:

synonym for ass [Darrell I will give you lips its or finger tips, you choose.]

hit someone in the seat:

synonym for anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

hitch:

A ride, one gotten by hitchhiking.

hit list:

noun. A list of prospective victims.[You can play match maker for me you know the type of guys that make my hit list.]

hit it off:

To like one another.

hit on someone:

To make sexual advances on someone. Synonyms: make a pass at someone:

hit the hay: To go to bed.

hit the sack:To go to bed.

HIV:

Human Immunodeficiency virus. 1959 is earliest documented evidence of infection of the HIV virus was found in an blood sample taken in Zaire. First described by the Centers for Disease Control, [CDC] IN 1981.

HIV-:

[abbreviation] Not infection with the HIV virus. This abbreviation is used in the classified ads.

HIV-neg:

[abbreviation] Not infection with the HIV virus. This abbreviation is used in the classified ads.

HIV-pos:

[abbr. pron. HIV positive] HIV positive. This abbreviation is used in classified ads

HIV negative:

having tested negative to the laboratory test for infection with the HIV virus

HIV positive:

having tested positive to the laboratory test for infection with the HIV virus.

HIV negative shame:

[1990s] This is a response to not having HIV positive status, when talking with someone that is positive. Feeling bad that one does not have the virus. Not being able to effectively deal with someone socially that is HIV positive, and feeling shame about it.

HIV+:

[abbreviation] Infection with the HIV virus. This abbreviation is used in the classified ads.

his majesty in purple cap:

nineteenth-century expressions for penis. Synonyms.hobo slang, [kwn 30' 40] see bunker; eye-opener; bindle-boy; bo; bohobo; fuzz face; gazooney; ginzel; gonsel; gunzl; hymie;

possesh; preschen; prushun; ringtail; road kid; candy; canned goods; bunker-shy; church mouse; flinch bird; whoozle hunt; bunking up; jungling up; playing hide the sausage. dirt run; old dirt road; old rip.

hole:

1. A person regarded only as a sex object.
2. The anus. [He had lubed up his hole for fucking.]

hole in one:

1. to give a good answer.
2. put the penis into the anal the first try without the the help of one hand.
3. to be successful in finding someone to have sex with the first. [the paperboy turned out to be a good hole in one; he was ready for sex with out asking.]
4. to do the sex act; fuck.

Hollywood uterus:

[kwn LA, late 60s] the rectal opening; anus.

home boy:

The friend or lover of another male homosexual.

homie:

man (especially a gay lover). This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from, Wei Lee, Dictionary of Gay Slang]

homintern:

[coined in 1939 by poet Harold Norse] It was meant to suggest a global homosexual network.

homo:

A homosexual man or woman

homoerotic:

anything that arouses one toward desiring homosexual sex. The video by Billy Joel, Allentown is filled with homoerotic images. It shows men working in a steel mill, partially naked, covered in grime and sweat. Three naked men are shown as well. Billy Joel maintains any such images were entirely "coincidental." [Submitted from, Wei Lee, Dictionary of Gay Slang]

homoerotiphobia:

referring to the fear of men touching, each other except in sport. homoerotiphobia, absolutely forbids straight men to physically affectionate without being labeled Gay.

Homoicide:

[police slang] the term comes from homicide. refers to a homosexual that is murdered. ["We don't need to investigate, this one is just homoicide, the faggot must have committed suicide. Must have been hard to get 9 bullets in the back"]

Homogenitalism:

antique medical terms for homosexuality

Homophilia:

antique medical terms for homosexuality.

homophobia:

[1970s the term appears to have been used for the first by George Weinberg, author of Society and the Healthy Homosexual] Irrational fear or hatred gay people and of

homosexuality.

homosexual:

[the term appears to have been used for the first 4-14-1851 by K.M. Benkert] having sexual desire for those of the same sex. Synonyms: ambiente;

Homosexual panic:

[first posited in 1920 by Edward J. Kempf in the book Psychopathology] A term used by psychiatrists to describe, a person who suffers from a acute state of anxiety, from feelings of guilt associated with homosexual thoughts or practices.

homosexuality:

[fr the Greek word homo, meaning "same as"] first known standard American-English was used in The New York Times October 24, 1926] designates love and sexual activity directed toward one's own sex, whether that be male or female. GS1 Synonyms: doric love

honey-fuck:

1. To do a sex act with a very young boy.
2. To do the sex act with someone you love.

honey rolls: synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

honk:

1. to touch or handle the buttocks legs or crotch;
2. to fondle another person's clothed genitals;
- 3.a sexual advance. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; read braille; reef; take somebody's pulse.

honker:

1. having more than seven inches of cock.
2. middle 1800s] a prostitute male or female streetwalker.

hork:

to vomit. Used in Wayne's World [Submitted from,Wei Lee, Dictionary of Gay Slang]

horsemeat:

having more than seven inches of cock. house of pleasure: a boy brothel a house of prostitution.

hope chest fund:

1. price of the baths

2. money saved to buy a boy prostitute.

Horatian: [1890] in Byron's, Cambridge circle Horatian was a code word for bisexual.
HDS-2

horn:

1. penis
2. telephone

horndog:

1. [80s] uncontrollable desire by a man for sexual intercourse, one that needs to have sex all the time. Synonyms:nympho; nymphomaniac; thirty-day boy; satyriasis; satyromania; whore; whorella; wild thing.
2. to be sexually aroused

horniness: Lust and lustfulness, sexual craving.

horny:

adj. Sexually excited and desirous. [He's always horny.] the term originates from the similarity between the erect penis and a horn.

hot:

1. passionate
2. [70's] said of a noteworthy person.
3. a man regarded as being a good sex partner.
4. to find someone sexually desirable.
- 5.Pornographic. [This is a real hot movie.]

hot as a firecracker:

1. passionate
2. [70's] said of a noteworthy person. 3.in heat, lusty. 4. seeing sex in everything.

hotcha:

[1920s] Sexually attractive.

hot cross bun:

A priest or clergyman that is into being fucked, anal intercourse.

hot dog:

1. penis
2. seeing sex in everything
3. a male prostitute, street hustler
4. a teenager hot for sex.

hot lead:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

hot milk:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

hot pants:

1. A very passionate, lustful, and promiscuous person.
2. [1960s] Very brief shorts.
3. Strong sexual desire.

hot pockeroo:

synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

hot rocks: Male sexual craving, horniness, a powerful lust.

hot's:

1. in love [he has the hot's for you]
2. lust, in heat
3. noun. A sexual desire

hot to trot:

sexual craving, horniness, a powerful lust for sexual activity.

hound dog:

A man who thinks of little but sex, A very passionate, lustful, and promiscuous person.

house:

1. A brothel.
2. A apartment or house lavishly decorated for the clientele of a male prostitute

house of pleasure:

a boy brothel; a house of prostitution

HR 5452:

On March 23, 1975 a gay right bill was in the United States Congress, but was not passed.

Hudson, Rock:

(1925-1985) Actor died of AIDS October 2, 1985 Roy Fitzgerald

Human Immunodeficiency Virus:

Acquired Immune Deficiency Syndrome, or AIDS, is a recently recognized disease. It is caused by infection with the human immunodeficiency virus (HIV), which attacks selected cells in the immune system and produces defects in function. [Submitted from, Wei Lee, Dictionary of Gay Slang]

hummer:

[1980s] fellatio; blow job. this phrase comes from the act of humming while performing oral sex upon someone's penis.

hump:

1. to do the sex act; fuck.
2. one who rubs the penis on his partner; to approximate the sex act, without penetration. A form of sexual intercourse in which the male places his penis between the thigh his lover. [In the late 1950s, some college men wanting to explore gay sex would refuse to actually penetrate another male in fear of turning homosexual; so they turned to a sexual position

that would most resembled heterosexual coitus without penetration. In the late 1980s some gay men wanting to explore gay sex would refuse to actually penetrate another male in fear of AIDS, would turned to this sexual position, for safe sex. Synonyms: dry fuck; dry hump; dry rub; dry run; leg fuck; coitus inter femora; college fuck [ate 1950s]; college style; hump.

humpy:

1. [late 60s and early 70s]tall and handsome man.
2. Sexually arousing, sexy.

humper and a pumper:

[kwn SF70] in anal intercourse the man who fucks, as opposed to the one who is fucked.

hung: to have a large penis. "Hung" has no comparative or superlative form. ["John is really hung."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

hunk:

noun.[kwn SF, late 60s and early 70s] handsome, a very attractive muscular and sexually appealing man.
2. a man considered primarily as a sex partner.

hunky:

[early 70s]handsome. hussy: unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

hussy:

uncontrollable desire by a gay man for sexual intercourse; one that needs to have sex all the time. See whore for synonyms.

hustle:

[early 19th century] do the sex act, fuck.

hustler:

a male prostitutes. Synonyms. ass pro; bird taker; batter; batts; buff-boy; bunny; business boy; call boys; cocktail; coin-collector; commercial queer; crack salesman; dick peddler; fag boy; fanny-boy; fleash; foot soldier; gay dirt; gigolo; he-whore; jack' ass; Hollywood hustler; husband for a weekend; hustler; iron; iron hoof; joy boy; mayate; merchandise; models; outdoorsman; party boy; pimp; pounce; prick peddler; professional queer; puto; rent; renter; renter boy; Rita; sport goods; sporting goods; steer meat; street mechanic; swishblader; trabajado trader; trader dick; venereal boy; whore; working. hustlers' row: a place such as a bus stop or park, where male prostitutes gather to meet their clients.

hustlers' row:

a place such as a bus stop or park, where male prostitutes gather to meet their clients. [Submitted from,Wei Lee, Dictionary of Gay Slang]

hybristophilia:

persons with this fetish are sexually aroused by having sex with a convicted criminal [Submitted from,Wei Lee, Dictionary of Gay Slang]

I

hygiene hall:

[early 1970s] gay Turkish baths, where sex, orgy-style is more popular than the baths.
Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse.

hyphephilia:

for persons with this fetish, touching or rubbing a human or non human object is essential for achieving sexual arousal [Submitted from, Wei Lee, Dictionary of Gay Slang]

hypospadias:

a common congenital birth defect of the penis. The urethral opening (meatus) is at or just below the junction where the glans joins the shaft of the penis. It can, however, be as far back as the scrotum. In addition, boys with hypospadias are often missing the undersurface half of their foreskin so that forms a hood. There is often a bend (called chordee) in the erect penis. Hypospadias results from incomplete development of the urethra. It is sometimes inherited. Other than inherited cases, the cause is usually not known. Hypospadias may cause deviation of the urinary stream so that the boy is forced to sit to urinate. Additionally, sexual function may be hampered by the location of the urethral opening or by the bend in the penis. Surgery to correct the problem is usually successful. When possible, these operations are best accomplished between 6 and 18 months of age. Following surgery, most boys have normal function and a good cosmetic result. Long-term studies suggest that these boys do well emotionally as well. Fertility and potency would be expected to be normal after repair. See Columbia Medical School

hypoxphilia:

this is another term for the fetish asphyxiophilia [Submitted from, Wei Lee, Dictionary of Gay Slang]

HWP:

[abbreviation] height, weight, proportional. This abbreviation is used in the classified ads.

hymie: [late 30s fr hymen] the rectal opening; anus. =====

I**I bet I can flip you and duck you before you can throw me and blow me:**

prison put down.

IBM:

[kwn LV, mid 60s =Itty bitty meat] a little penis [under six inches] usually symbolized by holding up the little finger.

ice-cream cone:

having more than seven inches of cock.

Ice-cream sundaes:

[kwn SF, latw 60s] A Gay French sailors.

in:

homosexual who who denies that he is gay, one that is in the closets.

in-and-out:

[17th-century British] To do a sex act; heterosexual copulation between a man and a woman. Synonyms: regular trick; straight lay; western lay.

in circulation:

1. one that is open for sexual consideration.
2. one that has no lover, and could be looking for a lover or relationship.

infantilism:

sexually arousing behavior characterized by dressing as an infant and acting the role of a child under two years old. This can include removing some or all body hair and the hiring of a nurse or nanny to see after the individual. Syn: autonepiophilia. For a list of sexual fetishes see fetish [Submitted from, Wei Lee, Dictionary of Gay Slang]

inhaler:

a container for amyl nitrite, used by the bedside. inner-sanctum: the rectal opening; anus.

inner-sanctum:

asshole; the rectal opening; anus

inspector of manholes:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

ISO:

(1993) [abbreviation] In search of. This abbreviation is used in the classified ads.

intergenerational relationships:

1. a relationship where one person prefers a love partner much older than himself or herself, and the other person prefers a love partner much younger.
2. technical term for a sexual preference for old people, a person prefers a love partner much older than himself. Synonyms: adultophile; antique dealer; boyfag; cherry top; fatherfucker Gerontophilia; intergenerational; manlover; playboys.
3. pedophile; technical term for a sexual preference, one with a sexual attraction, and need for young boy, under the age of consent. synonyms: boy-eater; boy-dinner; boy-dinner; boy-freak; boy-hunter boy-kisser; boy-love; bronco-buster; chicken-eater; chicken-dinner; chicken- dinner; chicken freak; chicken hawk; chicken hunter; chicken kisser; chicken love; chicken queen; coke-roller; hawk; kid fruit; KF; man\boy lover; pederast; Pedophilia; pedosexuality; perpetrator; pumpkin eatar; puppy lover; puppet freak; uncle; youth worker

intersexes:

[1908] homosexual.

Intersexualism:

antique medical terms for homosexuality.

Intrafemoris:

J

technical term for fucking someone's thighs. in the life: the homosexual subculture or prostitution.

in the buff

naked. Syn: in the raw

in the life:

living in and practicing the homosexual subculture or prostitution [Submitted from, Wei Lee, Dictionary of Gay Slang]

in the raw:

Naked.

in the saddle:

doing the sex act; anal intercourse.

invert:

[scientific or pseudo-scientific 1800s up to the 1940s] homosexuality.

iron-Closet:

.homosexual who denies that he is gay and will not admit even to himself

it:

1. [1400s] the sex act fuck.
2. [early 1900s] Sex appeal.
3. penis.
4. Depersonalizing someone. [do you remember John? It's trying to come back..]

itty bitty meat:

a little penis [under six inches] usually symbolized by holding up the little finger.

J

J:

[abbreviation] Jewish. This abbreviation is used in the classified ads.

Jac blaster:

synonym for amyl nitrite. [Submitted from, Wei Lee, Dictionary of Gay Slang]

jack off:

to masturbate. masturbation for synonyms:

jades: [SF, late 1960's] Sunglasses. synonyms: bad lamps [dated]; bo-peeps; boy watchers [dated, late 1960's] hollywood glasses; hoods; jades; spy-smashers; tea timers; tinted.

jag-house:

A house of male prostitution.

jail bait:

1. any boy below the age of consent, so named because sex with a under age boys could land one in prison. Synonyms: forbidden fruit; jail bait; jail house pussy
2. attract, young man or boy, use by the police to entrap gay men into performing an act sex in a public.
3. attract, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.

jail house pussy:

[late '60s] 1. any boy below the age of consent, so named because sex with a under age boys could land one in prison. Synonyms: *forbidden fruit; jail bait; jail house pussy jailhouse turnout:*

jail tail:

1. [late '60s]. any boy below the age of consent, so named because sex with a under age boys could land one in prison.
2. attract, young man or boy, use by the police to entrap gay men into performing an act sex in a public.
3. attract, young man or boy, use by the criminal element to entrap gay men into performing an act of sex to blackmail them.

jam:

1. A heterosexual man.
2. To do the sex act fuck. jam-pot: the rectal opening; anus when is rimming the ass. As when someone is lubricating with saliva, the anus by licking and sucking, or to widen the opening of the anus with the tongue for fucking.

jam pot:

asshole; the rectal opening; anus; used when one is rimming the ass.

jamblocks:

synonym for ass jazz: To do the a sex act with or to someone.

jazz:

to do a sex act; fuck

jelly:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

jelly-belly:

a fat person: jawbreaker: having more than seven inches of cock.

jerk off:

to masturbate. See masturbation for Synonyms.

jerk song:

a number of songs, especially in the 1980s with masturbation the obvious theme. See Top Five Songs About Masturbation from the Eighties. [Submitted from, Wei Lee, Dictionary of Gay Slang]

jerking the cherkin:

to masturbate. See masturbation for Synonyms.

jerking off:

to masturbate. See masturbation for Synonyms.

Jesus freak:

[1960s]noun. A strong believer in Christianity.

jewels:

noun. Male genitals.

Jezebel:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

Jewish homosexual:

Synonyms chweuss; Esther the Queen; Goldie Chanuka kosher boy.

jiggling bone:

nineteenth-century expressions for penis.

jiggy(Late1990's):

1.the act of having sex

2.awesome;to be full of awe

3.to desire having sex ["I would love to get jiggy with him"]

4.to be in style[term is best know from the song-gettin` jiggy wit` it-Smith,Will 1999]

[submitted by Eric S. Hutchins 2/2/99]

jimmy:

[black sl. 90s] expressions for penis. [Take your jimmy out so I can suck you off.]

jism:

Semen. see come for synonyms:

jizz:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

jizzum:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

jock:

[1700s British] expressions for penis; the crotch.

jock hole:

a he-man anus, usually; virginal rectal opening, anus; asshole.

jocker:

[Brit - prison sl] in anal intercourse the man who fucks, as opposed to the one who is fucked.

John:

1. [early 1900s] A prostitute's customer.
2. any prostitutes customer.
3. toilet, bathroom.
4. one that pays for the favors of a male prostitute
5. [early-mid 60'] masculine lesbian.
6. stright man who loves lesbians.
7. An older homosexual male who keeps a younger gay. see sugar daddy for synonyms:

johnny:

[Brit.] Noun. A condom.

John Thomas:

nineteenth-century expressions for penis.

joint

Noun. A marijuana cigarette.

Jonathan:

the son of Saul, first King of Israel, and lover of David who succeeded Saul as king.

jonesing for bone:

longing for and looking for gay sex [Submitted from,Wei Lee, Dictionary of Gay Slang]

joy juice:

- 1.[kwn SF, 72] liquid amyl nitrite.
2. alcohol
3. Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

jubes:

female breasts: Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

juice:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

jugs:

female breasts: Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

jump:

To do the sex act with or to someone.

jump someone's bones:

1. To do the sex act with or to someone.
2. To make strong sexual advances.

jumper: [hustler sl mid 60s] a sailor that gets out of hand and then is thrown into the brig by naval MP's

K

juve:

A young person; juvenile; child.

K**Kaposi's sarcoma:**

a type of cancer associated with AIDS [Submitted from, Wei Lee, Dictionary of Gay Slang]

kava kava:

a drug prepared from the roots of the shrub *Piper methysticum*. Chewing the root releases active alkaloids similar to nutmeg and sweet flag. A small or moderate dose of one ounce of finely ground kava to ten ounces of water, blended with coconut oil, gives two to four people a mild but definite euphoria. Stimulation is felt at the beginning, and a pleasant sedation without loss of mental powers occurs afterward. The high lasts about two or three hours, often ending in sleep. With larger doses kava can be hallucinogenic and a powerful sedative. As an aphrodisiac or sexual enhancer, kava kava makes some people glow with psychic and genital euphoria. There are no hangovers or unpleasant side effects, but the drink is habit forming if used in excess. Kava kava is legal in the U.S. [Submitted from, Wei Lee, Dictionary of Gay Slang]

kazoo:

[mid 60s] synonym for ass

keep a date with bobby palm and his five brother:

to masturbate.

keep someone:

To maintain and support for sexual purposes.

keep tabs on:

To keep informed about.

keister:

The buttocks. see ass for synonyms: keester; keyster; kiester; kister.

keester-bandit:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

kerb crawler:

[Brit] noun. A person cruising the street and drives slowly to view street prostitutes, with sexual business in mind.

kept boy:

young lover who is kept, and supported by an older homosexual. Syn: boytoy kept; boy keptive; sugar babe [mid 60s]; sugar loaf

keyster:

the buttocks. See ass. Also, keester; keyster; kiester; kister. [Submitted from, Wei Lee, Dictionary of Gay Slang]

khaki pussy:

- 1.[late 60s] gay serviceman who services other on base with his ass
- 2.the asshole of a gay serviceman

kibbles and bits:

shit; particles of shit passed by a man whose sphincter muscle is so weakened by frequent anal intercourse that he can no longer retain feces without soiling himself [Submitted from,Wei Lee, Dictionary of Gay Slang]

kicks:

sexual thrills [Submitted from,Wei Lee, Dictionary of Gay Slang]

kid:

[late 1500s] A child. synonyms: kiddie;

kiddy:

[late 1800s] Any young person.

kiddie:

the rectal opening, anus; asshole of a gay serviceman

kiddie porn:

child pornography. nude photographic material of boys or girls under the legal age. [In Canada and the United States, sexually explicit videos or pictures of and kind which depict youths under the age of 18, is illegal.] Synonyms: child porno; child pornography.

kiddie-porno:

[mid 60s] child pornography

kiester:

the buttocks. See keyster [Submitted from,Wei Lee, Dictionary of Gay Slang]

Kiki

[term used from the 40' through the 60s] a lesbian who is either butch or fem.

killer queen:

[kwn LV, mid '60s] A homosexual in the military , when in combat. this term, come out of a Vietnam War.

king:

- 1 [kwn San Diego late 60s] in anal intercourse the man who fucks, as opposed to the one who is fucked.
2. lesbian.

kip:

[Brit] bed

kiss:

1. Kissing Is Strictly Suppress [he lives by KISS, fuck me, suck me, eat me, beat me, but don't kiss me for I am straight.]

2. to fit tightly
3. [exclam] crash [John has it bad for Joe it's the big kiss.]
4. to partake in oral copulation with either sex.

Kiss in:

July 7 1897 over a hundred lesbians, gay men, and bisexuals protested a British law against same-sex hand-holding and other public displays of affection by holding a "kiss-in" at London's Piccadilly Circus.

kiss shit:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim keester; buttock

kiss the star fish of love:

anilingus, stimulate the asshole by kissing, licking and penetration of the anus with one's mouth or tongue or both.

kisser:

[middle 1800s] The face; the mouth

kister:

the buttocks. See keyster

kleptophilia:

this fetish is similar to kleptomania (drive to steal things), however kleptophilia is characterized by sexual arousal from stealing, not just thrill seeking [Submitted from, Wei Lee, Dictionary of Gay Slang]

klismaphilia:

for persons with this fetish, getting an enema is sexually arousing. The greater the liquid involved, the greater is the sexual pleasure [Submitted from, Wei Lee, Dictionary of Gay Slang]

kneeling at the altar:

synonym for anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

Knight of the golden grummet:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

knish-ka-bob mug:

[British early 1700s] to perform fellatio [Submitted from, Wei Lee, Dictionary of Gay Slang]

knobber:

A male homosexual transvestite prostitute.

knob-end:

noun. The head of a penis.

L

knob job:

to perform fellatio. See fellatio for Synonyms.

knob polisher:

trucker term for gay man, especially one who will suck cock

knock off a piece:

to have sexual intercourse

knockers:

female breasts. Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

kosher dick:

a circumcised penis

KS:

- 1.(the initials for kiss shit)
2. to lick or suck the anus
3. usually as a prelude to fucking, to lubricate with saliva the anus.
4. to widen the opening of the anus with the tongue. see rim

kwazakoo:

the rectal opening, anus; asshole.

L

labonza:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

lace curtains:

the foreskin of the penis [Submitted from,Wei Lee, Dictionary of Gay Slang]

lacy:

Effeminate homosexual.

lals:

legs. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from,Wei Lee, Dictionary of Gay Slang]

later(s)!:

[1990s] A departing exclamation, such as goodbye.

lav:

[Brit.] noun. A toilet.

lavender:

1. This is the color most often associates with lesbian and gays. lavender is the mixture of

paint with blue.

2. Some use this term referring to the homosexual life style. [being lavender is not a lifestyle, like the right wing would have you believe, but is part is part of our genetic heritage.

3. Color symbol for homosexuality and lesbianism.[he is part of the lavender family]

lavender boy:

[this term was obsolete by 1970] faggot

lavender lad:

[this term was obsolete by 1970] faggot

lay:

verb. A sex act.

lay of the land:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

lay pipe:

To do the sex act.

lay tube:

to do the sex act.

LD:

(90s) [abbreviation] Light Drink. This abbreviation is used in the classified ads.

leak:

to urinate; to discharge urine from the body.

leak my lizard:

to urinate; to discharge urine from the body.

leather:

1. A kind of masculine homosexual behavior or costume.

2. [1930s] To compare the texture of the tissue immediately surrounding the rectal opening of the anus, with leather.

3. leather as a masculine symbol.

leather stretcher:

eighteenth-century expressions for penis.

lech:

[early 1900s] Strong desire for sexual; lust.

lecher:

one who seeks sex all the time without regard to love or caring. Syn: alley cat; amoroso; animal; ass hound; basher; bed-presser; belly bumper; bird's nester; bluebeard; bum-fiddler; casanova; chimney sweep; chippy chaser; cock hound; cocksman; cocksmith;

don juan; eager beaver; feather-bed soldier; fleece hunter; flesh fly; flesh monger; flower fancier; fox hunter; fuckster; gamestock; gash hound; goat; grouser; gully raker; hair monger; headhunter; horseman; king of clubs; ladies' tailor; lech; libertine; lothario; lover; make-out artist; meat hound; moll hunter; mr. horner; muttoner; parish bull; pelter; pig; pinch-bottom; prigger; quail hunter; ranger; rider; rooster; rounder; rutter; sexpert; sexual athlete; sharpshooter; skin dog; smell-smock; son of venus; sportsman; stallion; stoat; stud; swinger; swordsman; tad; tit kisser; tomcat; town bull; town rake; tug-mutton; tummy tickler; whisker splitter; whore hopper; whore hound; woodman [Submitted from, Wei Lee, Dictionary of Gay Slang]

left-handed:

homosexual.

legal chicken:

[late1990s] noun a young legal age male, eighteen to twenty-four, A young person, an attractive young male. Synonyms: chicken

lesbian:

[from the Greek Isle of Lesbos, taken from the lesbian poet Sappho (620BC-565 BC)] one of the oldest, most common, and most preferred terms for female homosexuals. Having sexual desire for those of the same sex that are female. Synonyms: amy-john; beaver eater; boon dagger; bull; bull dagger; bull dyke; butch; carpet muncher; diesel dyke; dyke; fairy lady; fem; femme; fluff; fluzz dyke; gal boy; gay; jasper; lady-lover; les; lesbo; lesbyterian; lezzie; lezzo; lover under the lap; margie; mintle; ruffle; rug eater; sappho; sergeant; sister; split tail lover; tootsie; top sergeant; tribadist; wolf

Lesbian Sepatatism:

1. remaining separate socially from all non-lesbian
2. Seeking to live and work in a hall woman Environment excluding all men
3. Not willing to work with gay men

lesbianism:

[The term is taken from the name of the lesbian poet Sappho {620B.C. -565 B.C} designates love and sexual activity directed toward one,s own sex, that is female.

lesbophobia:

Irrational fear or hatred lesbians

let one's hair down:

1. to admit to being gay.
2. to expose another's to be gay.

letch:

[early 1900s] Strong desire for sexual; lust.

libido:

sexual appetite

lickety-split:

1. to lick or suck the anus

GAY SLANG DICTIONARY

having more than seven inches of cock.

long pork:

having more than seven inches of cock.

lost it:

1. verb. To be out of control
2. to loose once erection.

looker:

[middle 1800s] a good-looking or handsome person of either sex.

loops:

[60's] a pornographic film strip in a coin-operated viewing machine.

loose:

Sexually promiscuous.

lop cock:

a circumcised penis. This term not currently in use. It seems to have been used in the 30s and 40s [Submitted from, Wei Lee, Dictionary of Gay Slang]

lounge lizard:

1. noun. one that regularly reflects fashionable bars, or is always in a cocktail lounge.
2. a lazy or undesirable person.
3. Someone that is always in the bars, trying to pick up on someone else's lover.

love:

noun. A term of endearment.

lovebirds:

Lovers.

love buns:

ass see ass for synonyms

love handle:

1. Fat at the side of the abdomen.
2. The penis.

love juice:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

love-muscle:

The penis.

lover-boy:

1. A handsome man.
2. A young lover.

NM

low neck and short sleeve:

1. a Jewish male.
2. circumcised penis Synonyms *chopped cock; cleaned; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat; kosher-style; low neck; nipped; skinned; skinned-back; short sleeves twenty-twenty.*

LTR:

(90s) [abbreviation] Long-Term Relationship. This abbreviation is used in classified ads

luimas:

a sailor

lumber:

having more than seven inches of cock

lucky Pierre:

the middle male in a threesome. Implies middle guy is fucking on person while getting fucked by another. [Submitted from,Wei Lee, Dictionary of Gay Slang]

M

M:

- [abbreviation]
1. Male
 2. masochist
 3. master This abbreviation is used in the classified ads.

macho:

1. [MAH choh] masculine male.
2. a strong, crude man
3. one who is sexually rough and masterful.

mackin':

[shortened form of smacking] kissing, especially in an erotic zone [Submitted from,Wei Lee, Dictionary of Gay Slang]

made:

anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse, or fuck for synonyms:

made out:

To kiss, caress and embrace. synonyms: neck

Meg:

1. The police.
2. A magazine.

mahu-poi:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

main queen.

1. [prison sl.] The more colorful gay characters and highly in demand sexually. Synonyms: ace queens; boss queens.
2. A male homosexual that takes the passive role, and much sought after by other gays.

make:

1. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse, or fuck for synonyms:
2. A person regarded only as a sex partner. [he is an easy make.]

make a pass at someone:

[early 1800s] to proposition; to make a sexual advance. Synonyms: hit on.

make a pit stop:

1. To urinate.
2. To stop at a glory hole in a men's room, for sex.

make babies:

1. To do the sex act; fuck.
2. to masturbate. see masturbation for synonyms:

make it with someone: To do a sex act with or to someone. synonyms: score.

make ghost:

1. to get out of the place ["make ghost, gay bashers are coming!"] make out.
2. To be successful in finding a sex partner, for the hour/day/night.
3. to kiss and caress; pet heavily.

making poundcake:

synonym for anal intercourse

male sexual perverts:

[1880s] homosexual male prostitute: one who solicits and accepts payment for a sexual act. Synonyms: ass pro; bird taker; batter; batts; buff-boy; bunny; business boy; call boys; cocktail; coin-collector; commercial queer; crack salesman; dick peddler; fag boy; fanny-boy; fleash; foot soldier; gay dirt; gigolo; he-whore; jack' ass; Hollywood hustler; husband for a weekend; hustler; iron; iron hoof; joy boy; mayate; merchandise; models; outdoorsman; party boy; pimp; pounce; prick peddler; professional queer; puto; rent; renter; renter boy; Rita; sport goods; sporting goods; steer meat; street mechanic; swishblader; trabajado trader; trader dick; venereal boy; whore; working.

mama's boy:

Effeminate boy or man; a male that is overly attached to his mother.

mammy boy:

Effeminate boy or man; a male that is overly attached to his mother.

marico:

A male homosexual.

management:

a lesbian or older homosexual that is mentor and, occasionally, protector, of a young male homosexual [Submitted from,Wei Lee, Dictionary of Gay Slang]

man Friend:

1. gay lover
- 2.[Brit] older man who shows affection for his younger male lover with gifts.
3. the guy that pays a prostitute.
4. older man who supports a younger lover or friend.

mangina: a man's anus, usually used in reference to fucking. A reference to the man's "vagina" [Eric came over and pounded the hell out of my mangina last night.] [Submitted by Tom Perdoni Jun 24, 99 Houston, TX]

mamhole:

the rectal opening, anus; asshole.

man-juice: Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

manlover:

1. an adolescent with a sexual attraction for an adults. intergenerational relationships, a relationship where one person prefers a love partner much older than himself or herself. Synonyms: adultophile; boyfag; cherry top; fatherfucker Gerontophilia; intergenerational relationships.; Seal
2. an homosexual.

man oil:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

male prostitute meter:

a way of scoring boys or men, by points from one to ten, a ten being with the most sexual attraction. [did you see him he was an 8.]

man-root:

nineteenth-century expression for penis. man trap: unrestrained homosexual, uncontrollable desire by a man for sexual intercourse; one that needs to have sex all the time. See whore for Synonyms.

Manual labor:

to masturbate. see masturbation for synonyms:

maracas:

female breasts. Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies. maria: Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

market:

A place where one goes to look for sex partners; outdoor setting on a street or public place. Synonyms: meat market; meat ract; marketplace.

2. A meeting place for homosexuals.

marketplace: A place where one goes to look for sex partners; outdoor setting on a street or public place. Synonyms: meat market; meat ract; market; market.

mark the x: to check the box on the questionnaire about homosexual tendency.

married:

1. not in circulation.
2. living together with another homosexual in a partnership of love or with mutual consent.
3. a long term relationship.
4. a monogamous relationship.
5. [1720s] to have sex, to fuck. [In some bars and Molly's club, after settling on a partner for the night, they would go to another room "to be married as they called it."

Mary:

1. a nick name for another homosexual. . Synonyms: Alice May; Bess; Bessie; Betty[known SF72]; Blanche; Brenda; Clarisse; Core; Emma; Emmy; Gussie; Maisis; Maria Marjorine; Martha; Mintie; molly Ravonia; Rose[known Southwest, mid 60s]; Sally [mid 60s]
2. A male homosexual who takes the passive, feminine role.
3. A lesbian. the

Mary Annie:

a pickpocket that pretends to be gay in order to pickpocket another mans wallet.

Mary Ellen:

a pickpocket that pretends to be gay in order to pickpocket another mans wallet.

Mary of the cloth:

1. clergyman who enjoys fucking young boys who has never experienced the passive role in anal intercourse.
2. Paedophile clergyman; one with a sexual attraction and need for young boys under the age of consent; with an eye for the altar boys.
- 3 a gay clergyman.

masochism:

[Masochism is derived from the Austrian novelist, Leopold von Sacher-Masoch 1836-1895.] Sexual pleasure derived from pain, torture, domination inflicted on one's self. See sadism and SM [Submitted from,Wei Lee, Dictionary of Gay Slang]

masturbate:

to manipulate the genitals for sexual satisfaction. Synonyms: abuse oneself. [Since late 1500s] armswing choke the gopher; choking the chipmunk; coming one's mutton; craching nuts; jerkingoff; self-abuse; self-service; self-stimulation.

Matilda:

a term used for the police [Submitted from,Wei Lee, Dictionary of Gay Slang]

matinee:

a sex session in the afternoon

mayonnaise:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

meal ticket:

1. [70s] a john that is picked by a nonprofessional male prostitute when the money gets low
2. older man who shows affection for his younger male lover with gifts
3. the guy that pays a prostitute
4. older man who supports a younger lover or friend

meat:

1. [1700s] The sex act, fuck.
2. The penis.
3. A person considered only as a sex object or parter.

meat and two veg:

[Brit.]noun. The male genitals.

meat for the butcher:

having more than seven inches of cock. [this statement is implying "biting off more than you can chew, or suck off]

meat for the needy:

having more than seven inches of cock.

meat for the poor:

having more than seven inches of cock.

meat market:

A place where one goes to look for sex partners; outdoor setting on The streets, or public place. Often used with regard to nightclubs. [that new club his just a meat market]Synonyms: bar; meat market; meat ract; market; marketplace.

Meat Rack:

1. [Brit 50'] Piccadilly Circus one of the places of male prostitution.
2. A place where one goes to look for sex partners; outdoor setting on a street or public place, often like shopping mall bench or park. Synonyms: meat market; meat ract; market; marketplace.

meat safari:

cruising

Mecho en tu boca!:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

mecotero:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

Meg:

- 1.the police
- 2.magazine

melons:

female breasts. Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

memories:

[kwn SF, 1971] female breasts: Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

mess around:

a statement for noncommittal sexual relations. to have sex.[would you like to come over and mess around.] Synonyms: play

Mental hermaphroditism: antique medical term for homosexuality.

mercenary:

1. one who seeks a sugar daddy; one who seeks a relationship for the money only, gigolo
2. selfish, self-interest seeking
3. one who will dump a lover for someone with more money, drugs, etc.

methamphetimine:

also known as speed, this drug is a stimulant that is the amphetamine of choice for street use. At one time methamphetimine was prescribed for use as a diet pill, but it is no longer used therapeutically. Methamphetimine may be taken in a variety of ways: by mouth, injection, snorting, or smoking. Methamphetimine is easily synthesized, making its illicit manufacture for sale on the street relatively simple. Prior to the popularity of cocaine, methamphetimine was the most commonly used stimulant.

The effects and dangers of methamphetimine use are characteristic of other stimulants. However, chronic users of methamphetimine typically develop delusions of bugs crawling under their skin, leading the user to scratch the skin repeatedly and cause characteristic lesions. Another complication is the formation of local dilations of small arteries, resembling a naturally occurring illness called periarteritis nodosa, which can lead to kidney failure or brain hemorrhages. These two complications are rarely seen with other stimulants.

Like "crack" cocaine, crystals of the drug, called "ice", can be smoked, with an immediate effect similar to direct intravenous injection. The difference between "ice" and "crack" is that the methamphetimine high lasts for hours rather than the shorter cocaine high. "Ice" originated in Hawaii in 1987 but has since spread east across parts of the mainland United States. Although it was feared that "ice" might replace "crack," this has not yet happened. [Submitted from,Wei Lee, Dictionary of Gay Slang]

Mexican nightmare:

a style of decorating with unmatched colors and or mass-produced. Synonyms Art Nuevo; decorated by Cost Plus; Schlock Mexican.

mexoga:

American Indian -Omaha term for homosexual. military

Mary-Annes:

army guy that is a pickpocket that pretends to be gay in order to pickpocket. another mans wallet.

milk:

Semen or any fluid secreted at orgasm. See come or semen for Synonyms.

milk a cow:

to suck off a bear, heavy-set man.

milk bones:

a cock:

milk cans:

female breasts: Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

milk wagons:

female breasts: Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

mollies:

Brit gay sl] female breasts. Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

mince:

1. to overplay or overdo homosexual gestures.
2. passive homosexual. [Brit & Cape Town gay sl] to walk, arrive, run, stroll.

mind-blowing:

[1960's drug culture] Adj. Totally astonishing or confusing.

miner: [mid 60s] in anal intercourse the man who fucks, as opposed to the one who is fucked.

mink:

1. A sexually promiscuous; uncontrollable desire by a man, for sexual intercourse one that needs to have sex all the time. Synonyms: mink; satyriasis; satyromania.
2. pubic hair.
3. one's outer attire as outside wear. Synonyms: fur; furpiece; peltz.

minted:

adj. Wealthy.

Miss Thing:

1. A person regarded only as a sex partner.
2. [mid 60s] The feminine qualites in men; the woman in all of us.

3. affectionately effeminate.
4. second person singular. [I am going to see Miss Thing tonight.]

Miss USO:

[70']gay serviceman Synonyms: [40s] uniform mo: A male homosexual.

mixophilia:

a person with this fetish likes to watch his partner or the both of them engage in sexual activity. Usually this means watching themselves perform in a mirror. A common theme in gay porn pictures is the presence of a mirror in which part or all of the action is reflected. Syn: scopophilia [Submitted from,Wei Lee, Dictionary of Gay Slang]

mo:

male homosexual. [Submitted from,Wei Lee, Dictionary of Gay Slang]

MMM-Bop:

Man-Man-Man-Bop, or a three-way homosexual orgy. Named for the Hanson boys song MMMBop [Submitted from,Wei Lee, Dictionary of Gay Slang]

mits:

noun. The hands. ["Get your mits off my dick I am trying to sleep."]

mollies:

[Brit gay sl] female breasts

molly:

[London 1700s] men's club

2. another homosexual that is feminine acting.

molly cot:

1. prissy
- 2.unassertive male

molly house:

a house of prostitution that caters to homosexuals.

money-maker:

1. cock see cock
2. ass, anal opening of a prostitute.

money trick:

1. [70s] a john that is picked by a nonprofessional male prostitute when the money gets low..
2. older man who shows affection for his younger male lover with gifts.
3. the guy that pays a prostitute. 4. older man who supports a younger lover or friend.

moolah:

[1940's]noun. Money.

moon:

- 1.[70s] buttocks
2. to take the pants down and show the buttocks, usually as an insult.

moose:

[1990's] noun. A physically unattractive person.

morning drop:

Gonorrhea Synonyms: clap; dose; gonny; gonorita; head cold; morning drop; rash.

morphophilia:

for persons with this fetish, peculiar body shapes and sizes, such as obese persons, short persons, dwarfism, etc., are sexually arousing [Submitted from, Wei Lee, Dictionary of Gay Slang]

motel time: The last minutes before bar closing; the last call for alcohol.

mother:

1. An effeminate or homosexual male.
2. The leader mentor or elder of younger homosexuals.
3. one who introduced another to homosexual activity. synonyms: gay mother; guide; guiding light; his protectiveness; mother hen.
4. stork of "**mother fucker**", showing intense anger of the speaker. [Ray is real mother fucker, live with me for two years and dumps me for a woman.]

mother fucker:

a very gross person. This term shows intense anger of the speaker. It is often shortened to "mother", but with still the same intensity in meaning. ["John has stood me up twice. He is a real mother fucker."] [Submitted from, Wei Lee, Dictionary of Gay Slang]

motor-mouth:

1. A very talkative person.
2. one that is good at sucking cock.

mouth-to-mouth resuscitation:

the act of kissing passionately, open mouthed kissing. Synonyms: *deep kiss; French kiss; mouth wrestling; pass secrets; throw the tongue; tongue wrestling; soul kiss; suck face; swap spit.*

M.S.M.:

expressions for men who have sex with men.

muff:

[1600's] pubic hair. synonyms: bush dinner; down; furburger; hairpie; knish-ka-bob.

muff-dive

1. Verb. To perform cunnilingus.
2. lesbian.

mug:

1. [British early 1700s] The face.

N

2. The photograph of a person's face.
3. to perform fellatio. See fellatio for Synonyms.
4. a gullible fool.
5. to rob someone.

murdering butches:

[kwn LV, mid '60s] homosexuals in the military , when in combat.

muscle mary:

[1980s] noun. A muscly homosexual male, who obviously works out in a gym.

musical beds:

Sexual promiscuity; sleeping around. [I am no longer with Peter, he would not stop playing musical beds.]

mustache bar:

[kwn NYC, mid 60s] a drinking establishment where middle aged and elderly male homosexuals go to meet..

mustard pot:

[40s 50s] the rectal opening, anus; asshole.

N

nachas:

Ass

nail:

- 1.[middle 1700s] To catch
2. To do a sex act to someone.

naka-nake:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

NAMBLA:

North American Man/Boy Love Association. NAMBLA, founded in December 1978 The organization supports and defends sex between boys and adults. they insist there is a distinction between coercive and consensual sex. that would like to do away with the age of consent laws. They call for the empowerment of youth in all areas, not just the sexual.

Note that mainstream gay and lesbian, view NAMBLA as child molesters, and distance himself from this group. NAMBLA is not allowed in gay pride parades.

<http://www.nambla.org/index.htm>

<http://www.nealtime.net/~labinski/ausr01.txt>

NAMES Project:

[late 1980s] San Francisco began commemorating the people who have died of AIDS with the NAMES Project. People made quilt panels, three feet by six feet, for departed loved ones, sewn by surviving friends and relatives.

nantey:

no. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from,Wei Lee, Dictionary of Gay Slang]

narc:

[drug slang] a police informer. Term extended from one who informs about drugs to any informer [Submitted from,Wei Lee, Dictionary of Gay Slang]

narratophilia:

for a person with this fetish, telling dirty stories is sexually arousing. [Submitted from,Wei Lee, Dictionary of Gay Slang]

narrow at the equator:

having a small "package" [Submitted from,Wei Lee, Dictionary of Gay Slang]

nark:

[British middle 1800s] A police informer.

natural breech:

[mid 60s] the rectal tunnel that can take on all sizes of cock during ass-fucking with little or no hardship.

nancy:

- 1.[English 1800s sl] A male homosexual who take the passive role.
2. buttocks [English & U.S. 1900s]
3. homosexual
4. an effeminate man.

nature's scythe:

nineteenth-century expressions for penis.

naval comber:

to do the sex act, fuck a sailor.

Navy style:

anal intercourse.

ND:

[abbreviation] No Drink or No Drugs. This abbreviation is used in the classified ads.

ND's:

[abbreviation] short for NDBB Navy Denim Bell Bottoms.

NDBB:

Navy Denim Bell Bottoms. nearsighted: uncircumcised penis. synonyms: blind; blind as a boiled turnip; Canadian; skinned; tref.

nearsighted:

uncircumcised penis. Syn: blind; blind as a boiled turnip; Canadian; skinned; tref [Submitted from,Wei Lee, Dictionary of Gay Slang]

neck:

[early 1900s] To kiss, caress and embrace. synonyms: make out.

neck bite:

hicky. A bruise on the neck resulting from sucking; it is evidence of intimate contact

necrophilia:

this fetish leads to sexual activities with dead people [Submitted from, Wei Lee, Dictionary of Gay Slang]

necklace:

a hicky that extends from ear to ear

nellie:

[1940s] Effeminate homosexual. synonyms: Swish

nelly:

[1940s] Effeminate homosexual. synonyms: Swish

nepiophilia:

a person with this fetish is sexually aroused by infants. This can range from newborns to children about two years old. [Submitted from, Wei Lee, Dictionary of Gay Slang]

neuter:

1. male homosexual.
2. An effeminate man.
3. eunuch castrated choir boy of medieval Italy. It was believed he deprived a boy of his testes the boy would keep his soprano voice range.

Neptune's daughter:

a gay sailor. see aggie.

nerd:

1950's]noun.U.S. 1950's. An intelligent, often socially inept person.

net-head:

[1990's]noun. A person obsessed with using the internet. ["Eric was a net-head, didn't want sex with me, but would have cybersex with the computer.]

new boy:

1. A novice; beginner.
2. An new lover.

ninan:

synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

Nipped:

1. a Jewish male.
2. circumcised penis Synonyms chopped cock; cleaned; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat; kosher-style; low neck; skinned; skinned-back;

short sleeves twenty-twenty.

nipper:

[British middle 1800s] A small boy.

NS:

[abbreviation] nonsmoker. This abbreviation is used in the classified ads.

Noble, Elaine:

Elaine is an openly gay woman, was elected to the Massachusetts House of Representatives in 1974.

nod off:

verb. To fall asleep. [Travis would nod off, when I gave him head.]

nooky:

[British 1800s] The sex act; or sexual activity.

nookie:

[British 1800s] The sex act; or sexual activity.

nooky:

1. [prison sl] one that is not an anal virgin, that has been fucked.
2. prison prostitute
3. prison sexually oppressed constantly raped victim.
4. any young or inexperienced boy this is about be be fuck; to fuck someone [to night I am going to get some nooky.]
5. to be a bottoms; the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.
6. homosexual regarded only as a sex partner.

non-gender specific:

[90s] sexually interested in both men and women. Synonyms. AC-DC ambibextrious; bisexual; non-gender specific

notch:

To do a sex act:

ns:

[abbrev.] non-smoking. Abbreviation used in classified ads

number:

1. A casual gay partner. [Who is the good looking number we have been seeing you with.]
2. A sexual relationship.
3. A marijuana cigarette.

nut:

1. semen, or any fluid secreted at orgasm.
2. a testicle

nuts:

adj. insane, Mad.
2. noun. testicles.

nymph:

a lovely young woman.

nymphomania:

uncontrollable desire by a woman, for sexual intercourse one that needs to have sex, all the time. Synonyms: sex addict female.

O

O:

orgasm; the big "O"[Submitted from,Wei Lee, Dictionary of Gay Slang]

occupational hazard:

[70s] venereal disease. See VD for Synonyms.

one-eyed monk:

metaphor from China meaning penis. Comes from the hooded (foreskin) glans and its slit.

octopus:

one that can not keep his hands off someone.

off the market:

1. not in circulation.
2. living together with another homosexual in a partnership of love or with mutual consent.
3. a long term relationship.
4. a monogamous relationship. see married.

ogle-fakes:

glasses. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from,Wei Lee, Dictionary of Gay Slang]

ogles:

eyes. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from,Wei Lee, Dictionary of Gay Slang]

ogling:

1. to gaze so to convey a feeling of sexual desire.
2. to looking at something; to look closely at for evaluation. [I caught him ogling my box again.] Synonyms: checking out

okole-mas:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

old blue:

penis, the male copulatory organ of reproduction and urine elimination. see penis or dick

for Synonyms

old girl:

an elderly male homosexual.

old goat:

an elderly male homosexual.

old hen:

an elderly male homosexual.

old Horatian way:

[1800's] a code word for homosexuality used by Charles Skinner Matthews a friend of Lord Byron.

old man:

1. A gay boyfriend or lover
2. older man who shows affection for his younger male lover with gifts.
3. older man who supports a younger lover or friend. Synonyms: sugar daddy.
4. Old friend; old buddy.

old one:

an elderly male homosexual.

old-rip:

[the rectal opening, anus; asshole] old slimy: nineteenth-century expressions for penis.

old slimy:

nineteenth-century expression for penis. [Submitted from,Wei Lee, Dictionary of Gay Slang]

old thing:

1. [British early 1900s] Old friend.
2. An elderly male homosexual.

olfactophilia:

a person with this fetish is sexually aroused by body smells. Actions usually involve inserting a finger in an asshole, vagina, or other body site where strong scents are likely to be found, and smelling it during sex [Submitted from,Wei Lee, Dictionary of Gay Slang]

old queen:

an elderly male homosexual.

old queer:

an elderly male homosexual.

on deck duty:

anal intercourse fucking.

on my toes:

1. a man that attracted sexual to playing and sucking a man toes. [he was on my toes more than one my cock.
2. [Brit] to depart [if you try to separate us and I will be on my toes straightway.

on the make:

1. one that is open for sexual consideration.
2. one that has no lover, and could be looking for a lover or relationship.
3. Seeking sexual pleasure and conquest. Synonyms: on the prowl.

on the prowl:

1. one that has no lover, and could be looking for a lover or relationship.
2. Seeking sexual pleasure and conquest. Synonyms: on the make. one and only: One's beloved, sweetheart, lover.

Onan:

A Hebrew whose story is told in the Bible, Genesis, Chapter 38. According to the Law of Moses, if a husband died and his marriage had produced no children, his brother was required to take the woman as his wife and produce a child so that his brother's name would not disappear. Onan refused his duty. The sex act is described, and it is recorded that he "spilt his seed on the ground." In effect he practiced coitus interruptus withdrawing his penis from the woman's body before just as he was achieving orgasm so he would not impregnate her. The Bible records that God was displeased that Onan had done this and caused him to die for disobedience. See onanism [Submitted from, Wei Lee, Dictionary of Gay Slang]

onanism:

an old term for masturbation, taken from Onan's refusal to impregnate his sisten-in-law. Since Onan was put to death, ultra- (and misled) literalists have condemned masturbation as a deadly sin and frightened millions of teenage boys with the threat of death if they jerked off. Recent studies have shown that at least 80% of teenage boys masturbate. [Submitted from, Wei Lee, Dictionary of Gay Slang]

on a promise:

To have been promised sexual intercourse by someone.

one and only:

one's beloved, sweetheart, lover. [Submitted from, Wei Lee, Dictionary of Gay Slang]

once-over:

noun. A quick look over something or someone.

one-nighter:

having sex with somebody [Submitted from, Wei Lee, Dictionary of Gay Slang]

ONE magazine or ONE, Inc. :

one of the first Gay magazine. the October 1954 issue of ONE magazine was withheld by the postmaster as "obscene, lewd, lascivious and filthy," the publishers, ONE, Inc., fought their case successfully all the way to the Supreme Court. one-nighter having sex with somebody. In 1981 the state of California granted ONE, Inc. the right to operate as an accredited graduate school, students can earned the degree of Ph.D. in homosexual studies.

one night stand:

1. having sex with somebody just one time; quick sexual act with little or no tenderness, a rushed act of sex.
2. a person one has sex with only once. [In the good old days before AIDS one could have a one night stand.] synonyms bang-bang-bang; five-minute shack up; flash in the pan; glory hole sex; one night stand; one-shot; ONS; quick one; quick piece; quickie; short one; slam bam, thankee ma'am!; slam wham thankee ma'am!; tete-a-tete.

one-shot:

1. having sex with somebody just one time; quick sexual act with little or no tenderness, a rushed act of sex.
2. a person one has sex with only once.
3. Any event or transaction that occurs only once. See one night stand for Synonyms.

ONS:

one night stand, having sex with somebody once. quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms. on the side: Additionally; extra. [He has a lover and a boy on the side.]

on the game:

[mid 1900's] Participating in prostitution.

on the pull:

The act of attempting to meet a sexual partner.

on the side:

additionally; extra. ["He has a lover and a boy on the side."] [Submitted from, Wei Lee, Dictionary of Gay Slang]

on the town:

Enjoying the pleasures of the night life.

oomph:

[1930s] Sexual attractiveness, a sex god.

opened up:

1. [prison sl] one that is not an anally virgin, that has been fucked.
2. prison prostitute
3. prison sexually oppressed constantly raped victim.
4. any young or inexperienced boy this is about be be fuck; to fuck someone [to night he is going to be opened up.
5. to be a bottoms: the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.
6. homosexual regarded only as a sex partner.

open the closet:

[70s]to expose a fellow homosexual to his straight friends,

orgasm:

a complex reaction involving physical reflexes and powerful emotions. It often lasts from a few seconds to a minute or more and is followed by a feeling of physical and emotional relaxation and relief. Female orgasm exists in a great variety of forms, ranging from a single episode of mildly pleasurable rhythmic contraction of the uterine and vaginal walls to multiple episodes of extreme intensity that involve the entire body and can last for minutes or reoccur for hours. Male orgasm also exists in a great variety of intensity, duration and frequency patterns. For men, orgasm is usually precipitated by a series of penile thrusts and accompanied by rhythmic contractions of the prostate and muscles surrounding the penis, elevation of the testes, and ejaculation. During orgasm a male's heart reaches 140 beats per second. [Submitted from,Wei Lee, Dictionary of Gay Slang]

orgy: group sex. Synonyms: birthday part; cluster fuck; cluster party; flesh picnic; gang-fuck; GE; group party; group therapy; love feast; mass lay; mazol party; pajama party; pig pile; poke party [late 1950s]; Russian salad party sex marathon our lady of the vapor(s): one that is a frequenter of the baths. Synonyms: Bathsheba; our lady of the vapors. our Miss Brooks:

out:

1. [1960s] to seduce a (putatively) straight man, thus exposing his true nature and liberating his sublimated, gay orientation. This was the meaning of "out" in the 1960s. All other gay usage of "out" seem to come from this origin. Synonyms. bring out
2. [1980s] to expose or reveal oneself as homosexual; openly avowing homosexuality. Synonyms. drop beads; out; out-of-the closet.
3. Adj. Openly living as a homosexual.
4. 1990's Adj. Openly living as a homosexual.
- 5.verb. To declare publicly the homosexuality of someone. [as a political action, gay activists in the 1990s started to out, politicians and public people to bring a higher profile to lesbians, bisexual, and homosexuals. In a attempt to gain civil rights.]

orgy room:

a room in a gay bath house, where sex, orgy-style, is more popular than the baths [Submitted from,Wei Lee, Dictionary of Gay Slang]

our lady of the vapor(s):

one that is a frequenter of the baths. Syn: Bathsheba; our Miss Brooks [Submitted from,Wei Lee, Dictionary of Gay Slang]

outing:

1. [1989] Time magazine's William Henry III coined the negative negative term.] declaring closeted public figures to be gay.
2. to expose a fellow homosexual to his straight friends, boss, or to the press.

out-of-the-closet:

to expose or reveal oneself as homosexual; openly avowing homosexuality. Synonyms. drop beads; out.

over the bridgeto plimpton:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

over-the-shoulder-boulder-holder:

P

a bra [Submitted from,Wei Lee, Dictionary of Gay Slang]

overcoat:

condom, a sheath for the penis made of rubber, rolled onto the penis before sexual intercourse. Synonyms. raincoat; rubber; topcoat

over cultured:

excessively gay [Submitted from,Wei Lee, Dictionary of Gay Slang]

over the hill:

Middle-age or past middle age. Synonyms. troll oyster:

1. [Brit gay sl] the mouth is the oyster, and the pearls are teeth.
2. Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

oyster:

- 1.[Brit gay sl] the mouth is the oyster, and the pearls are teeth
- 2.fluid ejaculated from the penis. See semen [Submitted from,Wei Lee, Dictionary of Gay Slang]

oyster stew:

1 a gob of ejaculated semen or any fluid secreted at orgasm. [I have oyster stew in my throat.] 2 orgy where all the participants are fellators, cock sucker. Synonyms: jawfest; picnic.

P

P.A.:

[late 1980's] A piercing on the penis that punctures the urethra and exits through the meatus. synonyms:P.A.-prince albert

package:

the male genitalia, including the penis and the scrotum and testicles. See basket [Submitted from,Wei Lee, Dictionary of Gay Slang]

packing fudge:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

pad:

[1960s] a bed or place to sleep temporarily.

paddies:

synonym for ass

paddling the pickle:

to masturbate.

paddling the robbin:

to masturbate.

packet:

noun. The male genitals.

pal:

1. a man or boys closet friend. Synonyms: chum; buddy
2. a lover.

paid lover:

prostitute

pain in the arse:

noun. Something or someone who is troublesome

paint the bucket:

synonym for anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

pairage:

[1997] a substitute word for marriage. The term comes from pair and marriage, this term was developed, in a effort to take the argument, away from gay marriage. That has been a source for the religious right wing people to defeat gay rights. An officail recognition of partners to honor the union of lesbian or gay male. synonyms Domestic partnership

paleface:

[black sl.] a white homosexual.

pan:

1. the rectal opening, anus; asshole][He wanted to put his sausage into my pan.]
2. [Brit.]noun. The toilet (the room and the bowl itself).

pansy:

1. [1920s] A male homosexual.
2. A weak or effeminate male.

park:

1. To stop a car in a place to have sex.
2. [outdated teenagers sl.] To kiss and caress.
3. [Brit gay sl] to hand over or to part with something. [Park your cock on my mouth.]
4. seeking sexual gratification in a park. [he is out doing the park again.]

party:

1. sex orgy. see pig pile.
2. Sex play or sexual activity.

pantywaist:

a gay male that cannot or will not fight [Submitted from, Wei Lee, Dictionary of Gay Slang]

paraphilia:

a fetish. [Submitted from, Wei Lee, Dictionary of Gay Slang]

pass secrets:

the act of kissing passionately, open mouthed kissing. Synonyms: deep kiss; French kiss; mouth wrestling; pass secrets; throw the tongue; tongue wrestling; suck face.

passing woman:

a woman who works and dresses like a man

parlor peter:

an average size penis, 4-5 inches long. [Submitted from, Wei Lee, Dictionary of Gay Slang]

part of the pile:

[fm New Orleans] gay boys

particular friendships:

the emotional attachments of adolescents, in closed institutions such as monasteries, convents, boarding schools. the term is sometimes extended to the affectionate pairings of adults. This adolescent love affair can be homosexual or asexual.

party:

- 1.to do a sex act ["Come on, Eric, let's have a party tonight!"]
- 2.sex orgy
- 3.sex play or sexual activity

party-pooper:

[1950s]noun. Someone that consequently putting a damper on the pleasures of others. or who is miserable and a spoilsport.

pass:

[early 1800s] a proposition or sexual advance

passive partner:

the man who prefers the passive role in anal intercourse the man who fucks, as opposed to the one who is doing the fucking. pantywaist: a gay that can not fight.

pass secrets:

the act of kissing passionately; open mouthed kissing. Syn: deep kiss; French kiss; mouth wrestling; pass secrets; suck face; throw the tongue; tongue wrestling;.

pato:

(PAH toh) [fr Spanish] A male homosexual.

patties:

synonym for ass

paw:

To handle and touch in a crude sexual way.

pea in a pocket:

a man with a small cock.

peacemaker:

eighteenth-century expressions for penis.

P.C.:

Adj. [1990s] of politically correct.

peadophile:

one with a sexual attraction, and need for young boy, under the age of consent. synonyms: boy-eater; boy-dinner; boy-dinner; boy-freak; boy-hunter boy-kisser; boy-love; bronco-buster; chicken-eater; chicken-dinner; chicken- dinner; chicken freak; chicken hawk; chicken hunter; chicken kisser; chicken love; chicken queen; coke-roller; hawk; kid fruit; KF; man\boy lover; pederast; Pedophilia; pedosexuality; perpetrator; pumpkin eatar; puppy lover; puppet freak; uncle; youth worker

pearl:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

pearl drop:

[mid 60s] Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

pearl necklace:

a deposit of cum, particulary around the neck of one's sex partner

pecker:

The penis

pecker tracks:

semen stains on clothing or sheets

pecks:

[alt. pecs] pectoral muscles [Submitted from,Wei Lee, Dictionary of Gay Slang]

pecs:

pectoral muscles; set of muscles forming the upper chest [Submitted from,Wei Lee, Dictionary of Gay Slang]

pederast:

a lover of boys. for synonyms see peadophile.

Pedophilia:

{p[a]edophilia 1906 was first used in English, by Havelock Ellis} technical term for a specific form of sexual pathology, sexual interest in childen. for synonyms see peadophile:

pedosexuality:

sexual contact between children and adults. Paedophile one with a sexual attraction, and need for young boy, under the age of consent. for synonyms see peadophile.

pee:

1. noun. Urine.
- 2.verb. To urinate.

pee'd:

- 1.(exclam) statement of complaint. [did you see her perform in drag she pee'd, no drag queen looks as good.
2. stinking drunk

peep-hole squad:

vice squad that work washrooms to entice gays into sex, or work behind two way mirror to arrest guys having sex. Syn: agents provocateurs; crapper dicks; crapper decoys; shakers; urinal sniffers.

peg boy:

1. a male homosexual who takes the passive role in anal sex.
2. [1800s] a boy prostitute; a boy forced to sit on pegs to dilate their anuses, in boy brothels.
3. A boy used as a catamite by a man.

peg-houses:

[1800s] old seafaring name for a boy brothel.

pellin:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

pencil dick:

a small thin dick [Submitted from,Wei Lee, Dictionary of Gay Slang]

penilingus:

technical term for cocksucking. perpetrator: technical term for someone with sexual interest in children. The child is said to be the victim, of the perpetrator sexual abuse. for synonyms see pedophile.[Submitted from,Wei Lee, Dictionary of Gay Slang]

pecker:

expressions for penis.

pecks:

pectoral muscles.

pecker tracks:

1. The semen produced by an orgasm.
2. semen stains on clothing or sheets.

penis:

the male organ of sex.

penis butter:

synonym for cum or semen [Submitted from,Wei Lee, Dictionary of Gay Slang]

penis souvenir:

a sexually-transmitted disease such as syphilis or AIDS [Submitted from,Wei Lee, Dictionary of Gay Slang]

people like us:

homosexuals.

Percy:

An effeminate male.

Percy boy:

An effeminate male.

Percy-pants:

An effeminate male.

Perform:

To function sexually; to do a sex act.

perpetrator:

technical term for someone with sexual interest in children. Regress of whether the child wants sex or not; whether or not the child enjoys the sex, the child is the victim of the perpetrator's sexual abuse. See pedophile peter: the penis [Submitted from, Wei Lee, Dictionary of Gay Slang]

perve:

noun. of pervert.

Pervert

- 1.noun. pertaining to, practicing sexual perversion.
- 2.An exclamation of endearment. Often used affectionately.

peter: The penis.

peter-eater:

A person who does fellatio; to perform fellatio. See fellatio for Synonyms:

peter machinist:

[50s] VD doctor [the peter machinist said that I was uninfected.]

pets:

a small animal suitable for apartment living in the big city, mostly small dogs and cats. Synonyms. barbie dogs; earmuff; pets; rugs.

Picadilly Cirus:

[Brit 30'] a favorite cruising area of male prostitute and homosexuals

pick up the soap:

in anal intercourse the man who is fucked, dropping or picking up the soap is a invention for being fuck in the armed forces, gay baths, YMCA's and prison.

piccolo player:

A person who does fellatio and likes it; to perform fellatio. See fellatio for Synonyms.

pictophilia:

this fetish provides sexual arousal through watching X-rated films and videos [Submitted from, Wei Lee, Dictionary of Gay Slang]

PIE:

Paedophile Information Exchange. [now-defunct]

piece of ass:

1. sexual activity; sexual gratification. [John is out looking for ass]
2. a person regarded only as a sex partner. Synonyms. trade;
3. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see synonyms anal intercourse or fuck.

piece of luggage

[kwn Midwest, mid 60s]: synonym for ass

piece of trade:

a prostitute.

pier angelies:

clients of a sailor hustler= a male prostitutes.

pig:

- 1.[1800s]noun. A policeman/woman. Mid 1800's
- 2.homosexual lecher; one that wants to have sex all the time

pig hole:

asshole; an orifice for sex

pig pile:

sex orgy

pig room:

a bigger orgy room in a gay baths house, where sex, orgy-style is more popular than the baths.

piggies:

female breasts, especially used for sloppy breasts of an obese woman. Synonyms: barbettes; bazooms; boob boobie; boobs; jubes; knockers; maracas; melons; memories; milk cans; milk wagons; piggies.

pikestaff:

eighteenth-century expressions for penis.

pile-driver:

1. nineteenth-century expressions for penis.
2. a man who fuck's hard and fast.

pilgrim:

[mid 60s] a straight man that is aware that he is dressing sexily to homosexuals. Synonyms

advertising pilgrim

pilgrim's staff:

eighteenth-century expressions for penis.

pillow fucker:

to masturbate using two pillows, so as if to have somebody under him. One pillow under the cock, and one pillow over, as to make a asshole.

pimp:

a man who controls and profits from the services of a prostitute. The pimp may also solicit for his boys. Syn: apron squire; ass peddler; brother of the gusset; button broker; crack salesman; fishmonger; flesh peddler; gorilla; honey man; hustler; iceberg slim; mack man; missionary; panderer; petticoat merchant; ponce; procurer; prosser; runner; skirt man; stable boss; toute; whiskin [Submitted from, Wei Lee, Dictionary of Gay Slang]

pink:

A homosexual.

pink dollar:

[1980's USA] noun. Disposable income. Due to not having the financial expense of children. Gays have more disposable income

pink pound:

[Brit] noun. Disposable income. Due to not having the financial expense of children. Gays have more disposable income

pink triangle:

Nazi Concentration Camp homosexual prisoners were always marked, with symbols, in the first years of the Concentration Camp varying symbols was used. In time a pink cloth triangle sewn to the clothing was introduced. The total number of officially-defined homosexual prisoners in the camps was estimated at about 10,000. It is estimated that from 500,000 to 1,000,000 Nazi Concentration Camp homosexual prisoners died in the camps.

pipe-cleaner:

1. VD clinic Synonyms: clap clinic; pipe-cleaner; plumber's
2. used hypodermic.

pistol:

nineteenth-century expressions for penis.

pit bull:

[kwn LV, mid 60s]heterosexual anal intercourse, the man who fucks.

pitch:

1. [prison sl]to fuck one ass, to penetrate the anus in anal sex.
2. in anal intercourse the man who fucks, as opposed to the one who is fucked. See top for Synonyms.

pitcher:

man who fucks in anal intercourse as opposed to the one who is fucked.

piss: to urinate. Syn: bleed the liver; burn the grass; do number one; drain; drain the lizard; drain the radiator; drain the snake; drain the suds; kill a snake; kill a tree; lag; lant; leak; let fly; make; make water; nature stop; pass water; pee; pee-pee; pick a daisy; piddle; piss; point Percy at the porcelain; pump ship; rack off; run off; shake a sock; shake hands with an old friend; shake the dew off the lily; slack; splash; spring a leak; squeeze the lemon; squirt; strain one's taters; syphon the python; take a leak; take a piss; take your snake for a gallop; tinkle; toy-toy; train Terrence on the terra cotta; visit Miss Murphy; void; water the dragon; water the horses; wee; wee-wee; wet; whiz; wring out a kidney; wring the dew off the branch; wring your sock out [Submitted from, Wei Lee, Dictionary of Gay Slang]

piss elegant:

[usually followed by "queen" or "fairy" or other nouns relating to the gay lifestyle.]
[Submitted from, Wei Lee, Dictionary of Gay Slang]

piss elegant queen:

a gay person who has a "hollier than thou" attitude [Submitted from, Wei Lee, Dictionary of Gay Slang]

piss off:

1. to make angry. ["Jerry's great in bed, but he really knows how to piss me off."]
2. [Brit] to go some place. ["I need to get out of here so, I'm pissing off to my sister's."][Submitted from, Wei Lee, Dictionary of Gay Slang]

piss queen:

noun. urolagnia, erotic interest given to urine, one that has a urine fetishist who like being pissed on.

pissed:

very drunk

pistol:

nineteenth-century expression for penis

pit bull:

[kwn LV, mid 60s] a heterosexual who fucks by anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

pit job:

sexual climax achieved by moving the erect penis back and forth in the armpit of one's partner. See axillary intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

pitch:

1. [prison sl] anal intercourse
2. a top in anal intercourse the man who fucks, as opposed to the one who is fucked (a bottom)[Submitted from, Wei Lee, Dictionary of Gay Slang]

pitcher:

a top, the man who fucks in anal intercourse as opposed to the one who is fucked.

pix:

A male homosexual.

PG rated:

straight stud known to be "gay for pay" [Submitted from,Wei Lee, Dictionary of Gay Slang]

plank:

anal intercourse, the penis or some other object, is inserted into the anus for intercourse. [I know he has a lover, all I wanna do is plank him.] see anal intercourse, or fuck for synonyms:

play:

[1990s] a statement for noncommittal sexual relations; to have sex.["David would you like to come home with me and play?"] Synonyms: mess around

play around: To be sexually promiscuous.

playboy:

1. boy with a sexual preference for old men, preferring a love partner much older than himself. Syn: adultophile; antique dealer; boyfag; cherry top; fatherfucker; gerontophilia; intergenerational; manlover
2. a young male prostitute.

playboys:

boys with a sexual preference for old people, a person prefers a love partner much older than himself. Synonyms: adultophile; antique dealer; boyfag; cherry top; fatherfucker Gerontophilia; intergenerational; manlover; playboys.

play checkers:

To move about from seat to seat in a movie theater, to locate prospective sex partners. synonyms: play chess

play chess:

To move about from seat to seat in a movie theater, to locate prospective sex partners.

play checkers play dump truck:

anal intercourse, the penis or some other object, is inserted into the anus for intercourse. [he said that he would like to play dump truck; you back up and I'll put the load in.] see anal intercourse, or fuck for synonyms:

play dump truck:

anal intercourse ["He said he would like to play dump truck; 'You back up and I'll put the load in.'"] See fuck [Submitted from,Wei Lee, Dictionary of Gay Slang]

play grab-ass:

To grope, to feel and fondle sexually

play hide the weenie:

To do the sex act fuck. play leap frog: anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse, or fuck for synonyms:

play leap frog:

anal intercourse

playing canasta:

spending time looking at crotches. Synonyms: basket-watcher; basket-shopping.

playing solitaire:

to masturbate.

playing with it:

to masturbate.

play the piano:

1. [late 60s] [seemingly a pun on rim and Russian composer Rimski Korsakov] to lick or suck the anus, anilingus; to stimulate the asshole by kissing, licking and penetration of the anus with one's mouth or tongue or both
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

playmate:

Sexual partner.

play stinky-pinky:

to insert a finger into the ass. Synonyms: fingerfuck; stink-finger.

play the field:

To have a number of sex partners, or lovers. playing the skin flute: To perform fellatio. See fellatio for Synonyms.

playing the skin flute:

to perform fellatio

Pleasure Club:

A male brothel in New York City on West Third Street in the 1890s.

plone:

woman. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from, Wei Lee, Dictionary of Gay Slang]

plonker:

[Brit]noun. A penis.

pluck:

To do the sex act fuck with or to someone.

pluck a fruit:

to pick up a guy for sex

plug in the neon:

[kwn SF, 72] to inhale amyl nitrite while having sex.

plug-tail:

eighteenth-century expressions for penis.

plumber's:

the free VD clinic Synonyms: clap clinic; pipe-cleaner;

plumber's plumbing:

the male genitals.

plumbing-fixture:

condom.

plum-tree shaker:

eighteenth-century expressions for penis.

PO:

piss off. ["Al got drunk last night and made an ass of himself. I was really PO'ed."][Submitted from,Wei Lee, Dictionary of Gay Slang]

pocket pool:

to masturbate.

poke:

verb. To have sex with.

poison queen:

a queen who either trades in vicious and malicious gossip or who lives for controversy [Submitted from,Wei Lee, Dictionary of Gay Slang]

Polari:

[submitted by Steve Durnien] an underground language used in the clandestine gay scene in the UK in the 1950s. Due to the vast number of gay men in the Merchant Navy it was and is still currently used there. The language was quite encompassing. The following terms are defined in the dictionary:

beverada; bona; cabouche; cod; dolly eek; eek; face; feelie; flange; homie; lals; nantey; ogles; plone; riah; varda

Sentences can therefore be constructed:

Varda the plone with the cod lals and bona eek. Look at that woman with the bad legs and nice face. My homie has a dolly eek. My gay lover has a beautiful face. [Submitted from,Wei Lee, Dictionary of Gay Slang]

police: the police. Synonyms: alice; Alice Blue Gown; alice blues; Lily Law.

pollution:

1. [Bible] The semen produced by an orgasm
2. A penile
3. liquid ejaculation.

pogey bait:

[fr WW1 1914s] Sweets, candy, food or cigarettes used by prison inmate or soldiers, in the seduction of boys and young men, to do homosexual acts.

pogue:

1. (POHG) A youthful male homosexual.
2 The willing or unwilling partner of a male homosexual. Synonyms: punk. pogie pogy; poggie or pogy pogey.

poke:

[late 1800s] To do the sex act fuck with or to. See fuck for Synonyms.

pom-pom:

The sex act fuck.

poof:

[Australian early 1900s] Effeminate male homosexual. See effie for Synonyms. poofter; poove; pouffe.

poon:

the rectal opening, anus; asshole.

poop-hole:

the rectal opening, anus; asshole. poopoo: the rectal opening, anus; asshole.

poopoo:

1.the rectal opening, anus; asshole
2.defecate; shit [Submitted from, Wei Lee, Dictionary of Gay Slang]

pop:

1. [40s] any gay guy who is in his thirties.
2. To do the sex act fuck with or to. See fuck for Synonyms.
3. The sex act; or sexual activity.

pop it in the toaster:

synonym for anal intercourse

popo:

synonym for ass

poppa:

1. any lesbian under the age of consent.
2. teenager, adolescent juvenile, young-looking, youthful.

popper:

synonym for amyl nitrite.

poppy:

1. any boy under the age of consent.
2 teenager, boyish, adolescent juvenile, young-looking, youthful.

porch:

[70s prison sl] gay man that appears as womanly as possible with shaven legs and plucked eyebrows. Syn: ace queen

pork:

To do the sex act fuck with or to. See fuck for Synonyms.

pork dagger:

noun. The penis.

porker:

noun. A fat person.

pork sword:

noun. The penis.

porn:

Pornography

porno:

Pornography

porthole:

the rectal opening, anus; asshole, of a sailor.

post-gay:

[1994 coined by the British journalist and activist Paul Burston] is critique of politice and culture by gay people, for gay people. This term is not anti-gay, and doesn't reter to someone has switched sexuality, from homosexual to heterosexual

pot:

1. The toilet. Synonyms: crapper; john.
2. Marijuana Synonyms: grass, tea.

potcharooney:

[mid 60s] synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

pound:

To do the sex act fuck with or to. See fuck for Synonyms.

poundcake:

[40s]: synonym for ass

pounding the pud:

to masturbate.

powder someone's cheeks:

synonym for anal intercourse

pozcum:

engaging in anal intercourse without using a condom, and while the one doing the fucking is HIV positive. A website is devoted to barebacking (fucking without using a condom) at <http://rampages.onramp.net/~tmike/xtremesex/xtreme.html>. An essay on the dangers and morality of knowingly having sex while carrying the HIV virus is located at <http://www.wctimes.com/97/0529/mm0529.html> [Submitted from, Wei Lee, Dictionary of Gay Slang]

pratt:

synonym for ass

pratt-man:

a top in anal intercourse the man who fucks, as opposed to the one who is fucked (a bottom)

pratt-hunter:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

pretty-boy:

A man who is good-looking in an effeminate way.

pratt-man:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

priapism:

a condition resulting in prolonged and painful erection for as long as several days. [Submitted from, Wei Lee, Dictionary of Gay Slang]

prick:

[late 1500s] The penis. See cock for Synonyms.

prick-teaser:

1. to arouse sexually and then refuse gratification
2. a male homosexual who arouse a man sexually and then refuse gratification
3. to lead somebody on and then fail to deliver. Synonyms cock tease; cockteaser; CT; prick-teaser; PT; tease;

Prince Albert:

[late 1980's] noun. A peircing on the penis that punctures the urethra and exits through the meatus. synonyms: P.A.-prince albert

princeton rub:

the act of two guys rubbing their bodies together until they cum. See college style [Submitted from, Wei Lee, Dictionary of Gay Slang]

prissy queen:

noun. A snooty or prim gay male

privates investigator: unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

private parts:

noun. The genitals.

pro:

1. well versed and good in all aspects of lovemaking. Synonyms artiste; professional.
2. noun. prostitution.
3. [fr WW2 1940s] A prophylactic Synonyms: condom; rubber

professional:

1. well vered and good in all aspects of lovemaking. Synonyms artiste; pro; professional.
2. prostitution.

prostitute:

providing sex on demand for money. Syn: ass peddler; ass pro; bachelor's wife; bangster; barrack hack; bimmy; bird; biscuit; blouser; bob tail; boong moll; broad; bunny; burlap sister; business girl; butt-peddler; call girl; canvasback; chippy; cock-eyed jenny; coffee grinder; cum-catcher; common sewer; company girl; crack salesman; cruiser; door keeper; dress for sale; early door; erring sister; fast-fanny; ferry; flag-about; flash-tail; flatbacker; flax-wench; flesh pot; floosie; foreskin hunter; frail sister; garbage can; guinea hen; harlot; harpie; hat-rack; hay-bag; hooker; hose-bag; hunt-about; hustler; joy boy; lease-piece; livestock; loose fish; lowheel; mattress; merry-legs; moonlighter; moth; needle-woman; night jobber; nockstress; notch-broad; nymph of darkness; old rip; overnight bag; painted woman; pavement princess; piece; piece of trade; pinch prick; pintle-twister; poker climber; pro; prossy; punchable nun; puta; quail; quiff; raspberry tart; receiver general; red-light sister; sailor's bait; sales lady; scarlet sister; she sails; sister; sister of mercy; sloop of war; slut; speedy sister; sporting girl; stem siren; streetwalker; strumpet; tail; tart; thrill dame; toffer; tricking broad; tumble; vent renter; vice sister; whore; window tapper; woman about town; working girl; zook

prostitution:

the sale of sex by a prostitute; providing sex on demand for money. Syn: ass business

protein:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

prowl:

look for a lover or relationship. See on the prowl

prune:

1. [prison s late 60s] the rectal opening, anus; asshole.
2. [prison sl] a anally virgin. ["Use a lot of Vaseline or spit, if you fuck this one, he still got his cherry.]

prune person:

an elderly male homosexual.

prushon:

A young homosexual who lives with hoboes, tramps, homeless

prushun:

A young homosexual who lives with hoboes, tramps, homeless.

privates:

the male genitals.

psycho: noun. of psychopath.

PT:

- 1.[prick-teaser]. to arouse sexually and then refuse gratification
2. a male homosexual who arouse a man sexually and then refuse gratification
3. to lead somebody on and then fail to deliver. Synonyms: cock tease; cockteaser; CT; prick-teaser; tease

Pubic Lice:

(Pediculosis)also called "crabs" or "cooties." Pubic lice look like tiny crabs; thus the name crabs. They are pale gray but darken in color when swollen with blood. They attach themselves and their eggs to pubic hair, underarm hair, eyebrows, and eyelashes. Their eggs are white and are deposited in small clumps near the hair roots.

Common symptoms

- * intense itching in the genitals or anus
- * irritability.
- * mild fever
- * feeling run down

Pubic Lice Are Spread

* intimate and sexual contact.* contact with infected bedding, clothing, upholstered furniture and toilet seats

Treatment

over-the-counter medication. Some of the brands available are A-200(R),Kwell(R),NIX(R) and RID(R). Follow the directions on the package insert. Repeated head-to-toe applications may be necessary. Everyone who may have been exposed to pubic lice should be treated at the same time. All bedding, towels, and clothing that may have been exposed should be thoroughly washed or dry cleaned. The home should be thoroughly vacuumed.

pud:

(PUHD, PooD) The penis.

pudding:

The penis.

puff:

1. noun. A male homosexual.

puff pussy:

[late 60s] swollen hemorrhoid tissue.

pull an all-nighter:

1. To do the sex act fuck with someone all night.
2. To study all night.

pull a train:

To do the sex act fuck with several men. Synonyms: the train; the choo-choo.

pull off:

to masturbate.

punter:

- 1.[Brit 50'] one that pays for the favors of a male prostitute.
2. [prison sl] in anal intercourse the man who fucks, as opposed to the one who is fucked.

pump:

1. [1700s] To do the sex act fuck. See fuck for Synonyms.
2. fart, to break wind.

pump handle:

eighteenth-century expressions for penis.

pumping off:

1. to masturbate.
2. in anal intercourse the man who fucks, as opposed to the one who is fucked.

pumpkin eater:

Paedophile one with a sexual attraction, and need for young boy, under the age of consent.
for synonyms see peadophile:

punish:

to do the sex act; fuck

puppy:

a beautiful adolescent boy.

puppy lover:

Paedophile one with a sexual attraction, and need for young boy, under the age of consent.
for synonyms see peadophile:

puppy-love affair:

one of an adolescent boys first time loves

puppies:

beautiful adolescent boys.

punish:

To do the sex act fuck. See fuck for Synonyms.

punk:

1. prison prostitute
2. prison sexually oppressed constantly raped victim.
3. any young or inexperienced boy.
4. to be a bottoms: the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.

5. homosexual regarded only as a sex partner.
6. To sodomize; do anal intercourse to someone. Synonyms: cornhole.
- 7.[1976] noun. A type of raw rock music
8. [1980s] fashion stereotypical brightly coloured mohican haircut, scruffy black clothes, metal studs, belts

punker:

[prison sl] in anal intercourse the man who fucks, as opposed to the one who is fucked.

punishing percy in palm:

to masturbate.

puppet freak:

Paedophile one with a sexual attraction, and need for young boy, under the age of consent. for synonyms see peadophile:

puppet-show:

child pornography.

puppet-show freaks:

Paedophile, one with a sexual attraction, and need see young boy, under the age of consent, in pornography.

puppy:

- 1.an attractive young man, juvenile, youthful, young-looking boy.
2. an adolescent with a sexual attraction for an adults. Synonyms: *adultophile; boyfag; cherry top; fatherfucker Gerontophilia; intergenerational; manlover.*

puppy love:

[early 1800s] Infatuation of an very young persons.

puppy lover:

pedophile; one with a sexual attraction, and need for young boy, under the age of consent.

puppy-love affair:

one of an adolescent boy's first time loves

Purple Power:

a post-Stonewall catchword for the gay community. In ths late 1960s the color purple (or, more accurately, lavender) became popularized as a symbol for gay pride.

push-push:

To do the sex act fuck with or to someone. See fuck for Synonyms.

pushin' shit uphill:

synonym for anal intercourse

puss:

synonym for ass

pussy:

1. [late 1800s] The vulva or vagina, or the rectal opening, anus; asshole.
2. a sex partner.
3. Effeminate male, or homosexual.

pussy tightener:

swollen hemorrhoid tissue. put: to do the sex act. put a move on someone: To make a sexual on someone.

put:

to do the sex act; to fuck

put a move on someone:

to make a sexual advance to someone.

put him in the picture:

to tell some one about someting. [you need to put him in the picture if he is going to work this street!]

put it to someone:

To do the sex act fuck with or to someone. See fuck for Synonyms. put out: to get fucked or sucks cock, to proffer sexual favors.

put the blocks to someone:

To do the sex act fuck with or to someone. See fuck for Synonyms.

put the make on someone:

To make sexual advances. put the moves on someone: To make sexual advances.

put out: to make oneself available for sex; to get fucked or to suck cock; to proffer sexual favors.

PWAs:

[late 80s] [abbreviation] people with AIDS. This abbreviation is used in the classified ads.

Q

Queen:

an effeminate boy or man; the stereotype effeminate homosexual. Many of the synonyms for effeminate are largely heterosexual in origin. Synonyms: Angelina; bender; bentwrist; birdie; birl; bitch; bunter; buttercup; butterfly; butterfly boy; camp bitch; chirujo; cissy; sissy; cooch; coolie; cot betty; cow; cupcake; daffodilly; dainties dandy; darling; duchess; duck; gay as a goose; fag; fairy; fay; feigele; fagola; fellow; femme; filly; finicchio; Finn's place names; fish queen; flame; flame artist; flame thrower; flamer; flaming bitch; flaming faggot; flaming lady; flaming queen; flapping fag; flicker; flit; flossy one; flower; flutterer; flying faggot; freak; freak of nature; fruit; fruitcake; fu; fuff; fluff; gay girl; giddy woman; girl; glitter girl; hair fairy; lacy lad; laddie; lily; lily white; limpwrisk; lisper; little dear;

loca; maricon; maripose; mavis; milksop; milquetoast; min; mince; mince meat; mintie; hint of mint; miss boy; mollycoddle; mama's boy; muffie; mujerado; nance; nancy boy; nelly; neon-sign; neon-carrier; niceling; nicht; painted willy; pansy; panz; papaout; patapouf; pato; pee willy; Percy; perthy; petal; pix; fairy; pood; poof; poofter; pouf; powder puff; punta; queen; queenie; quin; quince; red lip; red one; screamer; screaming-bitch; screaming-faggot; screaming-fairy; screaming-mimi; screaming-queen; screecher; sis; sissy; sissy-queen; sister boy; Squeaking fag; squealer; sugar sweet; sweet boy; sweetheart; sweetie; sweet William; swish swisher; tapette; tauatane; tender lily; tit-face; toots; torch; tripper; triss; tweener; twinkle-toes; twit; twixter; uffimay; waffle; whoopsie boy; Willy; winny; yoo-hoo boy; whoopsie boy.

Queen Bee:

A wealthy woman who surrounds herself with young homosexual men.

queen bees:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

Queen of Sheba:

A black male homosexual. Synonyms: Egyptian queen.

queen of scotch:

alcoholic gay.

Queen's tanks:

prison cellblock for gay men.

Queen's Vernacular:

considered to be one of the first published dictionary of gay slang in English. [The Queen's Vernacular; a Gay Lexicon. San Francisco: Straight Arrow Books, 1972. By Bruce Rodgers. Republished in 1979 under the new title, Gay Talk by Paragon Books New York. The dictionary of gay, chiefly 1950s and 1960s American slang, largely drawn from speech. {just a note, fortunately I didn't discover this Dictionary until 1988, and was well on the way to having a Dictionary of my own. If I would have known that this, Dictionary already had been done, I would not have started the project.

queer:

1. [1920s] A male homosexual.
2. an effeminate boy or man; the stereotype effeminate homosexual.

queer-basher:

a teenager or man that haraassing gay men, and assaulting them.

Queer Nation:

A Nation militancy radical gay group, was founded in New York City.

<http://www.cs.cmu.edu/People/miw/Queer/MainPage.html>

quickie:

1. [hustler sl] when the buyer of a hustler, does the sucking. [I stoped the car and he asked if I was looking of a quickie.]
2. quick sexual act with little or no tenderness, a rushed act of sex. synonyms

R

bang-bang-bang; five-minute shack up; flash in the pan; glory hole sex; one night stand; ONS; quick one; quick piece; short one; slam bam, thankee ma'am!; slam wham thankee ma'am!; tete-a-tete.

3. a person one has sex with only once. [I didn't get his name it was just a quickie.]

quick one:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

quick piece:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

quiff:

[New York City mid '60s] generic antigay slur for gay men who will pay money to suck cock. [Bob needs money he is out looking for quiff.]

R

radar:

[1980s] the ability of one gay person to recognize or find another gay person. synonyms
gadar

radical drag:

[70s] man wearing woman clothing, and beards at the same time. Synonyms: Cockettes:
gender fuck.

rainbow:

a symbol celebrating the uniqueness and diversity within the GLB community. Often displayed in the form of a flag or "freedom rings" (a necklace of multicolored rings)
[Submitted from,Wei Lee, Dictionary of Gay Slang]

rainbow dick:

penis that takes a downward curve, instead of the normal upward curve. [Submitted from,Wei Lee, Dictionary of Gay Slang]

rainbow flag:

[1978] designed by artist Gilbert Baker of San Francisco, the flag with six stripes representing the six colors of the rainbow as a symbol of lesbian community pride. Originally, there were eight colors in the flag. In 1979 the flag modified to its current six-strip format, red for light, orange for healing, yellow for the sun, green for natural serenity, blue for art, purple for harmony.

<http://www.cs.cmu.edu/afs/cs.cmu.edu/user/scotts/bulgarians/rainbow-flag.html>

railroad queen:

[dated 1940s] homosexual who cruises hobo jungles to find a tramp to love.

ram job:

1. synonym for anal intercourse
- 2 to lick or suck the anus usually as a prelude to fucking, to lubricate with saliva the anus.

rammer:

nineteenth-century expressions for penis.

rancid flower:

an elderly male homosexual.

raptophilia:

a person with this fetish is sexually aroused by the idea of being raped. Syn: biastophilia [Submitted from, Wei Lee, Dictionary of Gay Slang]

rash:

Gonorrhea Synonyms: clap; dose; gonny; gonorita; head cold; morning drop

rat:

1. young male, in league with the police to entrap homosexuals into performing act of sex in a public place.
2. any boy under the age of consent, that seduces an adult to have sex with him, then informer to the police.
3. someone that is a informer. [he is a rat a he will drop a dime on you.] Synonyms: cheese bun; cheese eater; gay dirt ratted; to tell on someone, to inform.

raw sex:

fucking without using a condom. Syn: bareback [Submitted from, Wei Lee, Dictionary of Gay Slang]

read braille:

to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; reef; take somebody's pulse.

ream:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim ream somebody out:

ream somebody out:

1. to lick or suck the asshole
2. to lubricate an asshole with saliva, usually as a prelude to fucking
3. to widen the opening of the asshole with the tongue. see rim for synonyms
4. to stimulate the anus, either with the penis or orally

rear specialist:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

recky:

[fr short for rectum] the rectal opening, anus; asshole.

rectify:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

redneck

noun. A bigoted narrow minded person.

red necktie:

1909 the Chicago Vice Commission reported that male homosexuals recognized each other by wearing red neckties. the wearing a red necktie was a code by which gay men could identify one another. The red necktie was used up in to the 1950s.

reef:

to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; take somebody's pulse.

release:

to piss [I need to go release the beer]

religion:

a circumcised cock. [I don't need to see your religion.] Synonyms. cut: jewish compliment. reltney: The penis.

reltney:

the penis. [Submitted from,Wei Lee, Dictionary of Gay Slang]

rent-boy:

noun. A male prostitute.

rent boys:

prostitutes.

rented tux:

1.a condom

2.a hustler or professional escort, hired for the night. Syn: Cinderella Fella [Submitted from,Wei Lee, Dictionary of Gay Slang]

RFD: is a reader-written journal for gay men which focuses on country living. P. O. Box 68, Liberty, TN 37095 <http://www.rfdmag.org/>

riah:

hair. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from,Wei Lee, Dictionary of Gay Slang]

rice pudding:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

rice queens:

Non-Asian gay men who are attracted primarily to Asian men. rider: in anal intercourse the man who fucks, as opposed to the one who is fucked.

rich cream sauce:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms.

rider:

a top in anal intercourse the man who fucks, as opposed to the one who is fucked (a bottom)[Submitted from,Wei Lee, Dictionary of Gay Slang]

ride the deck:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

riding bareback:

sexual intercourse, anally or orally, where the penetrator does not wear a condom or any other protection on his penis.[Submitted from,Wei Lee, Dictionary of Gay Slang]

right-handed:

Heterosexual

rim:

1. to lick or suck the anus, Anal intercourse in which the tongue is inserted into the anus.
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. synonyms: anilinctua; Analingus; anal-oral sex; ass blow; bilingual; brown out; KS [acronym for kiss shit]; rimming; rim job; reaming; ream job.

rim-queen:

1. someone that is into lick or suck the anus
2. someone that as prelude to fucking, he lubricate with saliva the anus by licking and sucking the anus or to widen the opening of the anus with the tongue.

rimming:

anilingus; to stimulate the asshole by kissing, licking and penetration of the anus with one's mouth or tongue or both [Submitted from,Wei Lee, Dictionary of Gay Slang]

rim job:

anilingus; to stimulate the asshole by kissing, licking and penetration of the anus with one's mouth or tongue or both [Submitted from,Wei Lee, Dictionary of Gay Slang]

rinctum:

[fr black sl] the rectal opening, anus; asshole,

ring:

noun. the rectal opening, anus; asshole.

ring-piece:

noun. The anus.

ring snatcher:

in anal intercourse the man who fucks, as opposed to the one who is fucked.

road:

the rectal opening; anus.

road game:

- 1 homosexual hitchhiker using prostitution to travel.
- 2 one who cruise the road looking for hitchhikers or hustler.

road kid:

- 1 homosexual hitchhiker using prostitution to travel.
- 2 a street hustler.

road queen:

- 1 homosexual hitchhiker using prostitution to travel.
- 2 one who cruise the road looking for hitchhikers or hustler.

road run:

the rectal opening; anus.

rocks:

1. semen. See come for Synonyms.
2. The testicles. Synonyms: family jewels; nuts.

roger

[1650's] verb. To fornicate.

rogering:

[1650's]noun. An act of fornication.

roll in the hay:

the sex act.

rooty:

Sexually aroused. See horny for Synonyms.

roscas:

synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

rosebud:

the rectal opening, anus; asshole.

rough:

1. noun. someone that is easy to have sex with but below one's usual standard.
2. adj. unpleasant

rough trade:

A sadistic or violent sex partner.

rough-it:

- [1990s] having sex without a condom, taking a chance on getting AIDS or some other sexually transmitted disease.
2. verb. To live without all the usual amenities and pleasures.

3. masturbation [David is not here tonight so I have to rough it.]

rounders:

fully rounded ass that is firm and with a good shaped. Synonyms dutch dumplings [SF late 60s]; royal buns; rumpus delecti [late60]; yeastful buns a plenty [SF Black gay sl, late 60s]

round brown:

the rectal opening, anus; asshole.

round eye:

the rectal opening, anus; asshole.

rounding up the meat:

homosexual draftees.

Rover:

one that is into cruising the parks for sexual encounters. Synonyms: Airdale.

royal jelly:

Semen or any fluid secreted at orgasm. See come or semen of Synonyms .

rub off:

verb. To masturbate.

rubber:

condom, a sheath for the penis made of rubber, rolled onto the penis before sexual intercourse. Synonyms. overcoat; raincoat; topcoat.

rug:

1. a hair piece, or wig.
2.any small animal suitable for apartment living in the big city, mostly small dogs and cats.
Synonyms. barbie dogs; earmuff; pets.

rug rat:

noun. A young child.

rum: synonym for ass

rump:

1. the buttocks
2. the anus.
3. sexual activity; sexual gratification. [John is out looking for ass]
4. a person regarded only as a sex partner.

rumpy-pumpy:

noun. term for a sexual liason.

rump-splitter:

eighteenth-century expressions for penis.

S

runaway pumpkin:

a car that is involved in a hit-and-run.

run of the mill:

Ordinary. [there was nothing special about Travis, he was just run of the mill street kid.]

runs:

noun. diarrhoea.

rust-bucket:

noun. A rusty old dilapidated car.

rusty rifle:

[fr Army sl 40s] venereal disease. See VD for Synonyms.

ruth ann's --

(noun) Rest area; heard throughout the Carolinas.[Submitted by Mr.Riddle. Fri, 06 Mar 1998]

S

S:

[abbreviation] single. This abbreviation is used in the classified ads.

saddle:

- 1.the rectal opening; anus
2. the butt

saddle it:

anal intercourse.

saddle up:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

sadism:

[Sadism is derived from the French Marquis de Sade 1740-1814] refers to sexual pleasure derived from inflicting pain, torture, domination on another person. See SM (sadism/masochism) and masochism. [Submitted from,Wei Lee, Dictionary of Gay Slang]

sado-masochism:

sexual pleasure derived from pain, torture, domination. See SM [Submitted from,Wei Lee, Dictionary of Gay Slang]

sailor's cup of tea:

the passive role in anal intercourse the man who is fucked.

sailor queens:

[camp, kwn SF, late 60s] a sailor hustler= a male prostitutes:

Salad Boy:

[Canada] a person usually a vegetarian, all gay people are Salad Boy [Submitted by Rudy Grant 8/13/1998 from Canada]

Salome shack up:

1. To lead a promiscuous sex life. Synonyms: Sleep Around.
2. To do the sex act fuck with or to someone. See fuck for Synonyms.

salt in their diet:

having sailors in one's sex life. [I like to have salt in my diet.]

salt-seller:

a sailor hustler= a male prostitutes that only sells his penis.

salt-water taffy:

a sailor's cock. penis

San Francisco clones:

drag queens or butch lesbian.

San Quentin quail:

A boy or girl below the legal age of sexual consent. Derived from the mid 40's in CA because of the Hell's Angel's biker group. It comes from San Quentin State Pen. and the the state bird, the Quail. See chicken for Synonyms.

sandwich:

[1970s] A sexual act involving three men in anal intercourse, with one man being passive and active at the same time, One men only being passage and the other man being only be active. Standing facing the same direction first man is anally penetrated, by the man behind him, and at the same time being anally penetrated by the man behind him. [I would like to be in a sandwich with those two blond guys]

Santa Claus:

1. older man who shows affection for his younger male lover with gifts.
2. the guy that pays a prostitute.
3. older man who supports a younger lover or friend. Synonyms angel; papa gateau; suger daddy

sarong:

1. large bath towel tied, about the hips of a bathhouse patron. sashay:
2. to overplay or overdo homosexual gestures.
3. passive homosexual.

sashay:

1. to overplay or overdo homosexual gestures
2. passive homosexual

satyriasis:

uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. Synonyms: horndog; thirty-day boy; satyriasis; satyromania; whore; whorella; wild

thing.

satyromania:

uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. Synonyms: horndog; thirty-day boy; satyriasis; satyromania; whore; whorella; wild thing.

sausage:

penis

sausage sandwich:

[1990s]1. A sexual act involving three men in anal intercourse, with one man being passive and active at the same time, One men only being passage and the other man being only be active. Standing facing the same direction first man is anally penetrated, by the man behind him, and at the same time being anally penetrated by the man behind him. 2. noun. A sexual act involving one man and two women.

scale:

[80's] away of scoring boys or men, by points from one to ten, a ten being with the most sexual attraction.

scalp hunter:

1. homosexual that seeks those that, has never experienced it up the ass in anal intercourse.
2. one that forces timid heterosexuals to anal submission
3. one that gets heterosexuals to anal submission, anal intercourse.

scandal girl:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

Scare drag:

dressed in women's clothes, light makeup on to highlighting the strong features, prominent nose, and full lips.

scarlet woman:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

scat queen:

noun. A gay male who gets sexual gratification from acts involving faeces.

schizzo:

Noun. Abb. from schizophrenic generally applied to a person showing incapacibilities, or mental problems.

schlock Mexican:

a style of decorating with unmatched colors and or mass-produced. Synonyms Art Nuevo; decorated by Cost Plus; Mexican Nightmare.

Scientific Humanitarian Committee:

The first organization for homosexuals was founded 1897 in Berlin Germany, by Dr. Magnus Hirschfeld. The purpose of the committee was to work for decriminalize homosexuality, by trying to get the anti-gay Paragraph 175 removed for the law. But the committee was not successful. Scientific Humanitarian Committee did some important work until the Nazis forced the committee to disband in 1933.

scoff:

1. verb. To eat.
2. to suck on someone penis.

scoping out:

looking someone over, to keep looking it. scratch: the rectal opening, anus; asshole.

scoptophilia:

a person with this fetish likes to watch his partner or the both of them engage in sexual activity. Usually this means watching themselves perform in a mirror. A common theme in gay porn pictures is the presence of a mirror in which part or all of the action is reflected. Syn: mixophilia

score:

1. [1970s] To achieve a liason with a sexually desirable person. [1930's]
2. To buy some illicit drugs.
3. [1980s] to rate the sexual desirability of a person On a scale from 1 to 10.[What score did you give that one? I gave him a 8.]

scoutmaster syndrome:

[Late '70s] men taking the leadership of scout troop only because of the sexual opportunities available with young boys.

scratch:

the rectal opening, anus; asshole.

screw:

1. [1700s] to do the sex act; fuck.
2. anal intercourse, the penis or some other object, is inserted into the anus for intercourse. see anal intercourse, or fuck for synonyms:
3. A person regarded only as a sex object.
4. Noun. A prison officer.
5. To make a mistake. [That was a real screw up, when I got involved with J. B. he took the guy I was in love with.]

screw around:

1. verb. Be sexually promiscuous.

screwee:

A sex partner, a person being fucked.

screw off:

To masturbate. See masturbate for Synonyms.

screwed:

to do the sex act; to be fucked.

scrog:

To do the sex act fuck with or to someone. See fuck for Synonyms.

scrotum:

the sack that holds the testicles. See Penis Anatomy. Syn: ball bag; hairy bag; poke; sack [Submitted from, Wei Lee, Dictionary of Gay Slang]

scrub-woman:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

scum:

Semen. See come for Synonyms.

scumbag:

- 1.[1920s] a derogatory name for someone you don't like
2. A condom. See condom for Synonyms.

scumsucker:

A person who does fellatio. See cocksucker for Synonyms.

seacow:

a woman or girl with a sailor boyfriend.

sea-fairy:

homosexual who cruise's the beach in the summer months; a gay guy who frequents beaches and resort for sexual encounter. Synonyms: beach bitch; shell queen; sunflower; tailgator; tansie.

2. a gay sailor.

seafarer:

homosexual who cruise's the beach in the summer months.

2. a gay sailor.

seafood:

1. a sailor
2. A sailor regarded only as a sex partner.
3. woman

sea hag:

former bronzed beach beauty who is now wrinkled, aged, and jaded.

sea legs:

[kwn LA, late '60] a sailors first homosexl sex act in the Navy; to be fucked.

Seal:

1. [1997 coined by this author, to be used on a penpal page, as definition for this type of

person. Like the way the term bear is used.] **young legal age teen, or young adult** with hairless swimmers body, height, weight, is average or under for the frame.(hairlessness, smaller stature, lack of muscular development.)

2 A seal is the younger partner in a relationship where one person prefers a love partner much older than himself. in a intergenerational relationships.. Synonyms.adultophile; boyfag: cherry top; fatherfucker Gerontophilia; intergenerational; manlover. intergenerational relationships; manlover.

3 a boy or young man with no pubic hair.

4. Seals are also legal age adults that looks like they are under, the legal age of consent. Example someone over 21 that looks 14 or 15. [you better check that boys ID he, looks to young to play with. I know, I did and he is a seal.] an adult that can't buy cigarettes or alcohol, go to Bar, or go to a R rated movie, without showing identification. { **note seal love, is not PEDOPHILIA or PEDERASTTY but is a separate phenomenon.**}[the attraction to legal age adults, young men of eighteen to twenty-one is termed **ephebophilia.**]

5. adult with a, Slender hairless body, With youthful appearance, can pass for 10 to 20 years younger then they are. Many Indians and Asians have this body type into their forty.

6. either teens who are 18 or 19, or "boys" who are likely in their early/mid 20s and are trying, somehow, to look younger.

7. a gay sailor.

sea-lions:

a sailor that gets out of hand and then is thrown into the brig by naval MP's seance a trois:

sea pussy:

a gay sailor. see aggie.

Seattle cruise:

to stand around a bar looking at other man, taking notice than pulling back. Like boys at a high school dance to afraid to ask someone to dance.

sea-wolves:

a sailor that gets out of hand and then is thrown into the brig by naval MP's

secrets:

the male genitals.

secondary virgin:

[1990s] not taking part in sexual acts or not masturbating denial of all sexual pleasure untell marriage, as past of one's Christian believe. [before I came to the Lord I had sex with all the men I could, but today I am a secondary virgin.] Synonyms: abstinence; born again virgin.

self-service:

1. to manipulate the genitals for sexual satisfaction. see masturbation for synonyms:
2. auto-fellation, the act of sucking ones own penis until ejaculation.

self-stimulation:

to manipulate the genitals for sexual satisfaction. see masturbation for synonyms:

semen:

any fluid secreted at orgasm. Synonyms baby's baby paste; ball-bearing oil; beef gravy; cocoa butter; comings; cream; cum; cum-cum; dick drink; doll spit; dolly; face cream; french dressing; fruit juice; gism; goo; hot lead; hot milk; jelly; jizz; jizzum; juice; liquid hair dressing; load; love juice; mahu-pol; man oil; maria; mayonnaise; meco en tu boca!; mecotero; milk; oyster; pearl; pearl drop; protein; rice pudding; rich cream sauce; royal jelly; queen bees; sauce; scum; seeds; snake venom; snow storm; soul sauce; spunk; starch; sticky; turnip seeds; vitamins; wad; whore's milk.

semi:

noun. [1990's. from semi-erection.]A half erect penis.

semi-closeted:

homosexual who denies that he is gay, but is out only to a Gays, one the is in the closets to heterosexual.

separatist:

a lesbian who doesn't like gay men.

service-connected disability:

a gay sailors homosexual surface's while in the Navy.

set of cakes:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

set of pears:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

sewing circle:

[lare 50s] a sex party of mutual masturbation, usually teens, who gather for group masturbation. Synonyms: circle jerk

sex-and-breakfast boy:

hustler denote the price of their work.

sex addict:

someone male or female, with an uncontrollable desire for sexual intercourse; one that needs to have sex all the time. Syn: bedbug; promiscuous guy; hypersexual; mink; satyr. See lecher.

sex addict female:

uncontrollable desire by a woman, for sexual intercourse one that needs to have sex, all the time. Synonyms: nymphomania.

sex addict male:

uncontrollable desire by a man, for sexual intercourse one that needs to have sex all the time. Synonyms: bedbug; promiscuity; hypersexual; mink; satyriasis; satyromania.

sex boy:

1. punk
2. prison prostitute
3. prison sexually oppressed constantly raped victim.

sex job:

A sexually attractive or available.

sex punk:

1. prison prostitute
2. prison sexually oppressed constantly raped victim.
3. date

sexteenager:

1. young man seen as a sex object.
2. sexualized teenager.

Sexual Objectification:

[came into general use in 1970s] the attitude of treating others simply as sex object, sexual partners, or mere vehicles for sensual or ego gratification. sexual objectification as a concept has been traced to the German philosopher Immanuel Kant (1726-1804)

Sexual Orientation:

[came into general use in 1970s] one's erotic and affectional response to others with respect to gender. heterosexual, homosexual and bisexual.

sexually fixated:

cock-happy; cunny haunted; cunt-struck [Submitted from, Wei Lee, Dictionary of Gay Slang]

sexually-transmitted disease:

any disease such as syphilis, gonorrhea, or AIDS, transmitted primarily by intimate sexual contact, particularly through sexual penetration. Syn: bend a pipe on the pisser; burn; clap; Cupid's itch; dirty barrel; dirty gun; dose; give someone a burn; gonny; gonorita; head cold; morning drop; occupational hazard; rash; rusty rifle; souvenir [Submitted from, Wei Lee, Dictionary of Gay Slang]

sex variants:

homosexual.

shaft:

To do the act of sexual intercourse.

shaker:

[rare] dancing queen .

shakers:

vice squad that work the washrooms to entice gays into sex; or work behind two way mirror to arrests the guy having sex. Synonyms: agents provocateurs; crapper dicks; decoys; peep-hole-squad; urinal sniffers.

sharks:

a sailor that gets out of hand and then is thrown into the brig by naval MP's. [did you see all the sharks that he SPs got this weekend.]

shemale:

A male transvestite; male who impersonates female. Synonyms: drag queen; tv.

shell queen:

homosexual who cruise's the beach in the summer months;a gay guy who frequents beaches and resort for sexual encounter. Synonyms: beach bitch; sea-fairy; sunflower; tailgator; tansie.

2. a gay sailor.

shirtlifter:

Noun. A male homosexual.

shitter:

Noun. The anus.

shit:

Shit is a marvelous word in English: it has an enormous number of uses and appears as a verb, a noun, an adverb -- and maybe other forms too. Here are some of its uses.

1.verb: to defecate. Syn: bury a quaker; chuck a turd; clart; dispatch one's cargo; drop a load; go potty; grunt; lay some cable; make a deposit; pinch a loaf; poop; post a letter; scumber; squat; take a dump; take a shit

2.shit: feces - waste eliminated from the rectum. Syn: alley apple; baby ruth; brown round; ca-ca; cack; cow pucky; crap; dead soldier; doo-doo; dreck; dung; duty; hockey; horse dumpling; jack; meadow dressing; night soil; plot; poop; poo-poo; shit; turd; yackum [Submitted from,Wei Lee, Dictionary of Gay Slang]

shit faced:

very drunk ["Tom was so shit faced last night when the bar closed he took his clothes off in the alley and tried to walk home naked."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

shit-fuck:

synonym for anal intercourse [Submitted from,Wei Lee, Dictionary of Gay Slang]

shit the plug:

to take a shit after anal intercourse . shitter: the rectal opening, anus; asshole.

shitter:

1.a toilet

2.the rectal opening, anus; asshole

shoot down:

1.to insult

2.to subject some to a an act, or remark, that is meant to to hurt the pride or feelings. Syn: put down, you walked into that one, you put your foot, in your mouth that time [Submitted

from, Wei Lee, Dictionary of Gay Slang]

shoot the plug:

1. to shit after anal intercourse.
2. to relieve one's self of a butt plug with a squeeze of the butt muscles.

shore dinner:

a sailor hustler= a male prostitute that only sells his penis.

short-arm:

[early 1900s] penis. See penis for Synonyms.

short-arm bandit:

prison rapists, one that victimizes inmates by raping them. Synonyms anus bandit; booty bandit; lone wolf; single-o; tusk; wolf

short-arm heist:

the act of rape. Synonyms: gang-bang; gang-splash; jump;

short-arm inspection:

medical inspection of the male genitals, for venereal diseases. Synonyms: F.F.I inspection; prick parade; short-arm inspection short-arm practice.

short-arm practice:

1. medical inspection of the male genitals, for venereal diseases. Synonyms: F.F.I inspection; prick parade; short-arm inspection short-arm practice.
2. [prison sl] the act of sucking a penis.

short eyes:

1. Paedophile one with a sexual attraction, and need for young boy, under the age of consent. for synonyms see peadophile:
2. [prison sl.] a sexual molester of children. Synonyms: chicken hawk

short one:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

short-order shrimp:

a sexual quickly with a sailor, as in a tearoom, or alley.

shot down:

1. to insult.
2. to subject some to a an act, or remark, that is meant to to hurt the pride or feelings. synonyms: put down, you walked into that one, you put your foot, in your mouth that time.

shove the tongue:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

shrimp:

verb. for sexual gratification, to lick, suck and kiss the toes.

shrimp in a basket

[mid 60s] a sailor that standing out in a crowd.

skin flute:

[late '60s]the penis, the male copulatory organ of reproduction and urine elimination. see penis or dick for Synonyms. [I sure loved the way Darrell played the skin flute.]

skin room:

gay Turkish baths, where sex, orgy-style is more popular then the baths. Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; the tubs; whorehouse.

skinned-back:

circumcised penis Synonyms chopped cock; cleaned; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat; kosher-style; low neck; nipped; skinned; skinned-back; short sleeves twenty-twenty.

slam bam, thankee ma'am!:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

slam wham thankee ma'am!:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

slap and tickle:

1. noun. A lighthearted sexual liason.
2. To have sexual intercourse.

sleaze:

- 1.a sexually promiscuous person
- 2.something that appeals to the purient or base in humans
- 3.a person of low morals; one who will do dirt to others

sleep around:

to be sexually promiscuous.

slick and slim up the old dusty road:

- [Prision sl] the rectal opening, anus; asshole.
2. anal intercourse, to fuck.

slop:

the rectal opening, anus; asshole. slop-poop: the rectal opening, anus; asshole.

slopchute:

[late 60s] the rectal opening, anus; asshole.

slop poop:

the rectal opening, anus; asshole.

slop shit:

the rectal opening, anus; asshole. with

slut:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

size queen:

noun. A gay male with a sexual preference for partners with large penis. [David was a size Queen.]

skinny-dip:

verb. To swim naked.

SM:

[Sadism is derived from the French Marquis de Sade 1740-1814, and masochism is derived from the Austrian novelist, Leopold von Sacher-Masoch 1836-1895.] sadism and masochism sexual pleasure derived from pain, torture, domination. Sadism Synonyms: kinky sex; sadie-maisie; sadie-mazzy; S and M

Small Gazette:

is a reader-written journal for gay men which focuses on ads, for gay man that are looking for man, that are small in size or small endowed. Small, Etc. P.O. Box 610294 Bayside, NY 11361-0294 <http://www.deadfrog.net/small/three.html>

smallers

[SF70s]: synonym for ass

smear the tuna:

1. (kwn SF,70s) syn for anilingus
- 2.to lubricate an asshole with saliva, usually as a prelude to fucking
- 3.to widen the opening of the asshole with the tongue. See rim.

smegma:

[New Latin, from Latin, detergent, soap; from Greek smegma, from smechein to wash off, clean; Date: circa 1819] the secretion of a sebaceous gland; specifically the cheesy sebaceous matter that collects between the glans penis and the foreskin or around the clitoris and labia minora. Syn: cheese; duck butter; gnat bread; head cheese

smiley:

- 1.a homosexual
- 2.a guy that cruises men without saying a word, just smiling at men he looks at. [Submitted from,Wei Lee, Dictionary of Gay Slang]

smoke out:

- 1.to do the sex act, fuck someone
- 2.to catch someone in a lie
- 3.to reveal a hidden truth. ["I smoked him out. The boy is so in love he can't look at

anyone else."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

snack:

[youth slang, DC, 90s. Submitted from Washington, DC] a person that looks good to the eye physically and one tempting to pursue and have as a tasty morsel

snake handler:

[90s] homosexual.

snapper:

synonym for amyl nitrite. Syn: aroma of man; bullet; butyl nitrate; heart on; Jac blaster; locker room; popper; rush [Submitted from,Wei Lee, Dictionary of Gay Slang]

snarf:

1. [kwn SF 70s. orig.= to smell bike seats] syn for anilingus
2.to lubricate an asshole with saliva, usually as a prelude to fucking
3.to widen the opening of the asshole with the tongue. See rim [Submitted from,Wei Lee, Dictionary of Gay Slang]

snapping the twig:

masturbating [Submitted from,Wei Lee, Dictionary of Gay Slang]

snapping turtle:

[late 50s fr pros sl] the sphincter muscle of the anus as it contracts during anal intercourse.

snapping pussy:

[late 50s fr pros sl] the sphincter muscle of the anus as it contracts during anal intercourse.

snitch:

1. 1700's. Noun. Someone who inform on somebody.
2. Verb. To inform on somebody.

snogging:

[Brit. sl. from VH1 cable TV channel Pop Up Videos] kissing [Submitted from,Wei Lee, Dictionary of Gay Slang]

snot rag:

noun. A handkerchief. [give me a snot rag so I can clean up this come]

Snowcone:

[late 90s] To take semen into your mouth and then kiss your partner, and while kissing pushing his own semen back into his mouth. [Submitted from Washington state by Eric]

spade queen:

black gay. See dinge queen [Submitted from,Wei Lee, Dictionary of Gay Slang]

speak oh toothless wonder:

a statement made after someone brakes wind; fart, to expel flatulence gas throught the anus.

spider lady:

GAY SLANG DICTIONARY

sister:

a bottom, i.e., a male who prefers the passive role in anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

sister act:

Sexual relations between a gay male and a heterosexual woman.

Sixty-Nine:

mutual fellatio between two persons, whose positions of the two curled bodies suggest the numeral 69. 69 is oral sex that two persons engage in simultaneously. Sixty-nine may be engaged in by two men who engage in fellatio, two women who perform cunnilingus, or by woman and a man one performing fellatio and the other cunnilingus. Synonyms: double header; head over heels; head over heels in love; loop-de-loop; [late 1960s play hoop snake] p's and q's.

sitzbein: synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

six pack:

1. six cans or bottles of beer, joined with plastic or cardboard
2. well-developed abs that look like a pack of beer cans [Submitted from, Wei Lee, Dictionary of Gay Slang]

size queen:

A homosexual that is concerned with the length of his partners penis. [John is a size queen if you don't have an 8 inch cock, he will not give you the time of day.]

sizzlers:

[kwn Southwest late 60s]: synonym for ass [Submitted from, Wei Lee, Dictionary of Gay Slang]

skin flesh: A movie featuring nudity and sexual activity. Synonyms:

skin flute:

term for the penis [Was in common use in the '70s and '80s rarely used in the late '90s]

skin house: A theater featuring sex movies.

skin magazine:

A magazine featuring nudity or explicit sexual activity.

skin room:

gay steam baths, where sex, orgy-style, is more popular than the baths. Syn: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs; whorehouse

skinned-back:

circumcised penis Syn: chopped cock; cleaned; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat; kosher-style; low neck; nipped; skinned; short sleeves; twenty-twenty.

sleaze:

To be sexually promiscuous.

sleep around:

To be sexually promiscuous. Synonyms: play around.

blue movie skin flute:

The penis. See penis for Synonyms.

smallers:

[SF 1970s]ass. See ass for Synonyms.

smear somebody's tune:

1. (kwn SF,70s) to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. See rim for Synonyms.

smilelys:

1. a homosexual
2. a guy that cruise's you, with out saying a single word, just smiles at you.

smoked her out:

- 1.to do the sex act, fuck someone.
2. to catch someone in a lie.
3. to have someone become infected with. [I smoked her out, the boy is so in love In can't looking at anyone.]

smurf code: this is a code similar to the Bear Code a way of identifying people

<http://www.cs.cmu.edu/afs/cs.cmu.edu/user/scotts/bulgarians/smurf-code.html>

snart:

1. (kwn SF 70s orig \ to smell bike seats) to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim snatch: the rectal opening, anus; asshole.

snapping the twig:

to masturbate.

snapping turtle:

[late 50s fr pros sl] the sphincter muscle of the anus as it contracts during anal intercourse.

snapping pussy:

[late 50s fr pros sl] the sphincter muscle of the anus as it contracts during anal intercourse. sodomite: the active partner in anal intercourse the man who fucks, as opposed to the one who is fucked.

snow queen:

[usually a derogatory term] a black male who prefers to date white men. Mirror image of dinge queen [Submitted from,Wei Lee, Dictionary of Gay Slang]

sodomite:

[this terms appears in 1566 court documents in Florida] a top in anal intercourse the man who fucks, as opposed to the one who is fucked (a bottom)

sodomize:

to do anal intercourse, to fuck.

sodomy:

often defined in statutes and judicial decisions as "the crime against nature." In the common law the felony offense of sodomy was understood to include noncoital copulation by a man with a man, or with a woman or beast. However, by the 19th century the term was generally deemed to mean specifically male-homosexual acts. Until then it was punishable by death in England. Severe penalties, even including life imprisonment, are still prescribed, although rarely carried out, in some U. S. jurisdictions. [Submitted from,Wei Lee, Dictionary of Gay Slang]

soil one's knees:

to give fellatio; to suck a guy's cock, give him a blow job. Comes from "going down", or getting on one's knees to be in a good position to suck a standing guys cock. [Submitted from,Wei Lee, Dictionary of Gay Slang]

soiled senior citizen:

an elderly male homosexual.

soldier: penis souvenir: venereal disease, that is contacted from a prostitute. See VD for Synonyms.

somnophilia: a person with this fetish can maintain sexual arousal only while having sex with a partner who is sleeping. If the sleeping partner wakes up, the one with the fetish loses interest [Submitted from,Wei Lee, Dictionary of Gay Slang]

south end:

1. synonym for ass
2. the oldest gay bath house in Seattle, got its start in the days of the Alaska gold rush, been in existence for over 100 years.

souvenir:

See penis souvenir An STD. [Submitted from,Wei Lee, Dictionary of Gay Slang]

spade queen:

black gay. See dinge queen [Submitted from,Wei Lee, Dictionary of Gay Slang]

Spare tire:

The fleshy sides of the waist. Synonyms: bar handles; fuck handles; goodyear; love handles.

Speak, oh toothless wonder!:

a statement made after someone farts [Speak, oh toothless wonder!:. Bring it up a can and we will vote on it.]

spew:

1. noun. Vomit.
2. verb. To vomit.

spider lady:

[kwn SF late 60 male homosexual who habitually takes away another gay lover or date
[Submitted from, Wei Lee, Dictionary of Gay Slang]

splatter poi:

to ejaculate cum, especially in large amounts and on someone or on one's self. [Submitted from, Wei Lee, Dictionary of Gay Slang]

split:

the rectal opening, anus; asshole.

spilt seed:

[Bible] ejaculated semen [Submitted from, Wei Lee, Dictionary of Gay Slang]

split some buns:

synonym for anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

spooge:

ejaculation fluid; semen [Submitted from, Wei Lee, Dictionary of Gay Slang]

Spread:

1. [prison sl] one that is not an anally virgin, that has been fucked.
2. prison prostitute
3. prison sexually oppressed constantly raped victim.
4. any young or inexperienced boy this is about be be fuck; to fuck someone
5. to be a bottoms: the men who prefers the passive role in anal intercourse the man who is fucked, as opposed to the one who is doing the fucking.
6. homosexual regarded only as a sex partner. squeezing off: to masturbate.

squeezing off:

masturbating. [Submitted from, Wei Lee, Dictionary of Gay Slang]

squid lids:

a sailor in their white bell bottoms stacked: having more than seven inches of cock.

spunk up:

verb. To ejaculate semen.

squits:

[1840's] having diarrhoea.

Stage Fright:

1. [30s prostitute sl.] a continual fear of being raped.
2. fear in general.
3. unable to get or keep an erection. Synonyms: bad case of the tins:

star:

1. [camp] a homosexual that always tries to be in the limelight or be the life-of-the-party.
2. a egotistical showoff.
3. a strong personality; magnetic.
4. any new male homosexual at a place. Synonyms: Actress starlette; a young homosexual that is in the limelight or is the life-of-the-party.

star-gazer:

eighteenth-century expressions for penis.

stalk:

noun. An erect penis.

stark bollock naked: Totally naked.

starkers:

1. noun. Naked.
2. [1960s] one who runs through a public place naked.

starlette:

a young homosexual that is in the limelight or is the life-of-the-party.

STD:

[abbrev.1980s] See sexually-transmitted disease

Steamers:

the clients of male prostitutes.

steam daddy:

middle-age homosexual that spends most of his time in steamroom of a bathhouse or YMCA. Synonyms: steam queen; sweat-room fairy.

steam queen:

middle-age homosexual that spends most of his time in steamroom of a bathhouse or YMCA.

sticking:

fucking someone.

stigmatophilia:

a person with this fetish is sexually aroused by body piercing and tattooing but not ear piercing [Submitted from, Wei Lee, Dictionary of Gay Slang]

stiffy:

noun. An erect penis.

stinger:

penis [I am going to put my stinger up your ass]

stinking hard:

an erect uncircumcised dick that skins back when erect thus exposing the head cheese and smell that goes with it. [Submitted from, Wei Lee, Dictionary of Gay Slang]

stir fudge:

synonym for anal intercourse [Submitted from, Wei Lee, Dictionary of Gay Slang]

stone-butche: [40' 50s] [from Redmond, CA; this is an older term, but very relevant] a masculine lesbian who will perform sexual acts on other women, but who will not let others make love to her. [Submitted from, Wei Lee, Dictionary of Gay Slang]

Stonewall riot:

June 28, 1969, New York City's Stonewall Inn, claimed in both the gay and mainstream press, that the Stonewall riot as the birthplace of the struggle for gay right in the United States. This was the day that gay people fought back against police repression. But we can not over look that, there were many earlier breakthrough, and defining moments, in the struggle for gay and lesbian equal rights.

straight:

[1970s] noun. A heterosexual.

strangulation fetish:

This is sexual arousal caused by loss of control over your ability to breathe. Self strangulation or allowing another person to asphyxiate you. See asphyxiophilia. [Submitted from, Wei Lee, Dictionary of Gay Slang]

street kid\street kids:

1. A homeless juvenile, most commonly between the age of 12 to 18. They may be runaways, or throw away kids, kicked out of the home by parents.[Little Jason was a 14 your old boy, when his mother kicked him out of the house, he is 18 now, still a street kid, living on the streets of Seattle]
2. A young person under the age of 18, that hangs out on the city streets.

streetwalker:

prostitute

stretch some jeans:

[prison sl.] To do the sex act.

strip tease:

an exhibitionist that takes off his cloths, to arouse one sexually, and then refuse gratification.

stroll:

the street or place that a hustler goes to sell his ass. stroke: to masturbate.

stroke:

to masturbate

stroke book:

a pornographic book or magazine. Synonyms: come book; fuck book; fuck mag; jack book.

stroke house:

a pornographic movie theater, or a shore that sells pornographic.

stropping one's beak:

to masturbate.

strumming the banjo:

to masturbate.

stud:

1. a man regarded as being a good sex partner, that can keep a erection for a long time.
2. a man regarded as being a good cocksucker. [early 19th-century] An attractive man.
3. sexual athlete. Synonyms: sexual athlete; cocksman; horndog; stud.

struggle-buggy:

[1920s] A car that is esed as the sites for sexual endeavor.

stuff:

To do the sex act, used for the passive act of being fuck. [do you get stuff last night?]

suck:

1. to the sex act fellatio. see fellatio for Synonyms eat
2. Verb. To be disgusting, worthless, or contemptible.

suck ass:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim suck cock: to perform fellatio. See fellatio for Synonyms.

suck asshole:

- 1.syn for anilingus
- 2.to lubricate an asshole with saliva, usually as a prelude to fucking
- 3.to widen the opening of the asshole with the tongue. See rim [Submitted from,Wei Lee, Dictionary of Gay Slang]

suck bob:

[surf. slang] drain a bottle of booze at a sitting. Spring break-inspired way to prove one's manliness, one step up from chugging a pitcher of beer without breathing. Two guys will often race one another to finish first. [Submitted from,Wei Lee, Dictionary of Gay Slang]

suck cock:

to perform fellatio

suck face:

1. To kiss and caress.
- 2 [80s] the act of kissing passionately, open mouthed kissing. Syn: : deep kiss; French kiss; mouth wrestling; pass secrets; throw the tongue; tongue wrestling.

suck off:

verb. To give oral sex [Eric, would not fuck but he would suck me off]

suck sucker:

one that is into do the sex act fellatio.

suck pearls out of an oyster:

to suck a cock; fellatio [Submitted from,Wei Lee, Dictionary of Gay Slang]

suckable:

- 1.one that is open for sexual consideration. See available
- 2.one that has no lover, and could be looking for a lover or relationship.

suckable old man:

1. one that is open for sexual consideration.
2. one that has no lover, and could be looking for a lover or relationship.

suckee:

the recipient of oral genital contact, getting one cocksucked. [I am always the cocksucker, and he is always the suckee.]

sugar:

1. once current lover, sweetheart term used in the '60s and '70s not commonly used today
2. Kiss Term used in the '50s and '60s.[Darrell give me a little sugar.]
3. [fr '20s] money.

sugar bowl pie:

syn. for anilingus. See rim [Submitted from,Wei Lee, Dictionary of Gay Slang]

sugar cookies:

see ass for Synonyms

suger daddy:

1. [1920s] gay lover
- 2 older man who shows affection for his younger male lover with gifts.
3. the guy that pays a prostitute.
4. older man who supports a younger lover or friend. Synonyms angel; papa gateau; Santa Claus

sugarstick:

eighteenth-century expressions for penis.

surf:

[1990s]Verb. To travel around different web sites using the links [once Eric got on the net and started to surf you could not get him off]

sushi:

insult; to make a remark Asian lesbian. [I see sushi]

sunflower:

homosexual who cruise's the beach in the summer months; a gay guy who frequents beaches

and resort for sexual encounter. Synonyms: beach bitch; sea-fairy; shell queen; tailgator; tansie.

2. young man or boy tanning himself on the beach.

sunnyside up:

In anal intercourse this is perhaps the most common position, where the passive partner lies on his belly. Synonyms: backswing; bottom's up.

surprise package:

[late 60s] a penis which becomes dramatically longer in length when aroused. See accordion

swamp woman

[Texas 1940s] unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

swap spit:

the act of kissing passionately, open mouthed kissing. Synonyms: deep kiss; mouth wrestling; pass secrets; throw the tongue; tongue wrestling; suck face.

sweat-room fairy:

middle-age homosexual that spends most of his time in steamroom of a bathhouse or YMCA. Synonyms: steam daddy; steam queen; sweat-room fairy.

sweater queen:

square, suburban style queen, usually middle aged gay man. From the fluffy mall-bought casual pull-over this type often wears. [Submitted from, Wei Lee, Dictionary of Gay Slang]

sweetie:

A sweetheart, lover; a term of endearment.

sweetie-pie:

A sweetheart, lover; a term of endearment.

sweets:

A sweetheart, lover; a term of endearment.

swells: the clients of male prostitutes.

swing:

[late 1960s] To do a sex act with someone, or to be sexually promiscuously.

swing both ways:

[late 1960s] To be bisexual. See bisexual for Synonyms.

swinger: A person who is sexually promiscuous. Synonyms: sleaze; sleep around; play around.

swish:

1. [1930s] to overplay or over do homosexual gestures; the traits of an effeminate male

homosexual.

2. passive homosexual.

3. To walk speak or move in the manner of an weak effeminate boy or man; the stereotype effeminate homosexual.

swisher:

1. to overplay or over do homosexual gestures.

2. passive homosexual.

switch:

1. to overplay or overdo homosexual gestures.

2. passive homosexual.

switch-hitter: A bisexual person. See bisexual for Synonyms.

symphorophilia:

for a person with this fetish, natural disasters are sexually arousing [Submitted from, Wei Lee, Dictionary of Gay Slang]

syphilis:

A sexually-transmitted disease. Caused by the spirochete *Treponema pallidum*. The spirochete cannot survive outside the body, so contracting the disease by other than intimate sexual contact is rare. The spirochete usually enters the body through invisible breaks in the skin or through intact mucous membranes lining the mouth, rectum, or genital tract. About three weeks later the person develops a sore, called a chancre, at the entry spot. Relatively painless, it is usually found around the genitalia but is sometimes seen on the lips or mouth, on the breasts, or around the rectum. Lymph nodes in the affected area often become enlarged. The chancre contains large numbers of spirochetes and is highly contagious. Even without treatment the chancre slowly heals in several weeks; the spirochetes, however, spread throughout the body, and six weeks to six months later the secondary stage of syphilis occurs, characterized mainly by fever, swollen glands, and a painless, non-itching rash over most of the body, including the genital tract, the mouth, and the palms and soles. Lesions also form in the mouth and around the vagina and anus, and these are highly contagious. Symptoms eventually resolve, and the disease enters its latent phase.

Two-thirds of syphilis patients have no further trouble with the disease and are no longer infectious. In some persons, involvement of the brain and spinal cord will occur from several months to years later, causing difficulties with thinking, sensation, and movement. Patients may suffer skin and bone damage or damage to the blood vessels around the heart, resulting in heart failure and sometimes requiring surgery. Some pregnant women transmit the organism to the fetus, resulting in miscarriage, stillbirth, or deformities that may be obvious at birth or may not appear until the child reaches puberty. Syphilis can be diagnosed with a blood test, and all stages of the disease can be cured with the appropriate antibiotic treatment. Damage that has already been done to affected tissues, however, cannot necessarily be repaired; early diagnosis and treatment are therefore extremely important. Patients who have been treated need to take blood tests periodically for two years thereafter. People with syphilis and other STDs have been found to be more susceptible to infection with the HIV virus

T

Syn: coachman on the box; French gout; irish mutton; ladies' fever; lifelong friend; neapolitan bone ache; old joe; siff; Spanish needle; the old dog; [Submitted from,Wei Lee, Dictionary of Gay Slang]

T

ta!:

Thank you!

tackle:

Noun. The male genitals.

tadger

Noun. The penis. Usage is usually affectionate.

tail:

1. [1300s] the buttocks, the anus.
2. sexual activity; sexual gratification. [John is out looking for ass]
3. a person regarded only as a sex partner.
4. having more than seven inches of cock.

tail bone:

1. the buttocks, the anus.
2. in anal intercourse the man who is the passive partner. See bottom for Synonyms.

tailgator:

1. homosexual who cruise's the beach in the summer months; a gay guy who frequents beaches and resort for sexual encounter. Synonyms: beach bitch; sea-fairy; shell queen; sunflower; tailgator; tansie.
2. [late 50s Florida] young man or boy tanning himself on the beach.

take:

[may be conjugated as the normal use of the verb] to do homosexual rape. ["Come on, honey, stop fighting, 'cause I'm gonna take your ass." "I was hitchhiking home, got this ride and the man took me."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

take a trip to the moon:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim
4. [buttocks = the moon] to fuck in anal intercourse.

take it:

to suck cock, or to be fucked in anal intercourse.

take out the trash:

- 1[90s] the throw out a condom.
2. to take out a condom that stay in the anus after anal intercourse.

take somebody's pulse:

to touch or handle the buttocks legs or crotch; to fondle another person's clothed genitals. Synonyms: cop a feel; eat with the hands; feel; feel up; fist it; give somebody a grope; grope; honk; read braille; reef; take somebody's pulse.

taking care of business:

to masturbate.

talk to management:

1. Talk to one's lover
2. a lesbian or older homosexual that is mentor and, occasionally, protector of a young male homosexual.
3. [camp] pray to God.

tall:

having more than seven inches of cock.

tampered with:

1. fucked, someone that had experienced homosexuality; especially anal intercourse, at an early age [The boy has been tampered with.] (That boys butt has been tampered with was he was 12.)
2. someone that had experienced homosexuality; in prison especially anal rape.

tan line: the edge of the tan where the minimum area around the ass and genitals are covered by briefs during tanning. The area where the color of the skin turn from tan to pasty white (or lighter color, or non-Caucasians)[Submitted from,Wei Lee, Dictionary of Gay Slang]

tan track:

[fr hobo & prison] the rectal opening, anus; asshole. tapdancing: to masturbate.

tandoori queen:

[submit. from Austin, TX] men who are interested in Indian or Pakistani men as sexual partners. [Submitted from,Wei Lee, Dictionary of Gay Slang]

tansie:

1. homosexual who cruise's the beach in the summer months; a gay guy who frequents beaches and resort for sexual encounter. Synonyms: beach bitch; sea-fairy; shell queen; sunflower; tailgator; tansie.
- 2.[40s young man or boy tanning himself on the beach.

tansie's formal:

[camp 1950s] the scarlet red bikini worn by a gay boy.

tapdancing:

masturbation [Submitted from,Wei Lee, Dictionary of Gay Slang]

taquitos:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

tar baby:

1. chain smoker
2. a person that shits on you in anal intercourse.

target:

a person regarded only as a sex partner.

tart:

[Brit] unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

tattoo queen: homosexual who has a sexual interest in men with tattoos.

TBH:

[Cape Town gay sl] can be made tear off a piece: To do the sex act fuck to someone. tear off a piece of as: To do the sex act fuck to someone.

tea trade:

1. men who are into having sex in public lavatories.
2. Sexual encounters in public lavatories.

teahouse of the August moon:

public lavatories, Public toilet used for sex. See tearoom for Synonyms.

team player:

1. one that is into group sex.
2. being fucked by one while sucking the other's cock.
3. Paedophile, a athlete coach of young boy, under the age of consent. [he is a team player, he has fucked almost all the boys on his ball team.]

tearoom:

public lavatories, Public toilet used for sex. Synonyms: ballroom; bif; clubhouse; cornhole palace; cottage crapper greenhouse; lonelyhearts' club; loo; luncheonette; marble palace; palace; palace; penile colony; shithouse; shitter; tearoom; tearoom of the August moon; throne room; toy-toy; trading post [mid 1960s]

tearoom queen:

A male homosexual who frequents public lavatories seeking sexual encounters..

tearoom trade:

men who are into having sex in public lavatories.

tease:

1. to arouse sexually and then refuse gratification
2. to lead somebody on and then fail to deliver. See cock-teaser for Synonyms.

tear off a piece:

to do the sex act; to fuck someone [Submitted from,Wei Lee, Dictionary of Gay Slang]

tear off a piece of ass:

to do the sex act; to fuck someone [Submitted from, Wei Lee, Dictionary of Gay Slang]

team player:

1. one that is into group sex
2. one who is being fucked by one guy while sucking another's cock
3. pedophile athletic coach of young boy, under the age of consent. ["He is a team player; he has fucked almost all the boys on his ball team."]
4. A high school or college boy who tries to have sex with the hole team ["In High School he was a team player; he has fucked or sucked almost all the boys on his basketball and football teams."]

teaser:

1. to arouse sexually and then refuse gratification
2. to lead somebody on and then fail to deliver.

teddy bear:

anybody who is cuddly

tee'd:

very drunk

tee'd to the tits: very drunk

teenie-weenie: teenagers that are willing to have their cock sucked

teenybopper:

1. [1960s rock and roll counterculture] a young teenager or preteenager.
2. chicken hawk, one with a sexual attraction, and need to suck dicks of young boy, under the age of consent.
3. a young male prostitutes.

telephone hustler:

one that leave their phone numbers on the walls of public toilets.

telephoner:

one who calls the phone numbers, that are on the walls of public toilets looking for sex.

telephonicophilia:

1. a person with this fetish is sexually aroused by talking dirty on the phone or being talked to lewdly
2. a person with this fetish can be sexually aroused by cybersex. See cybersex.

tell a French joke:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

ten:

A male or female, who is maximally sexually attractive; the perfect man or woman. [On a scale of one to ten, that one was a ten.]

ten-inch somebody:

1. [kwn SF. late 1960s] 1. to lie, tell a tall story
2. arouse, to tantalize

tenny bopper: teenager, boyish, adolescent.

testalgia:

painful condition of the testicles usually induced by prolonged sexual arousal without release. Syn: blue balls; hot rocks; love nuts; lover's nuts; stone ache [Submitted from, Wei Lee, Dictionary of Gay Slang]

testicles:

the male genitals. Synonyms: bags; baggage; ball; balls; diamonds; ding-dongs; dusters; eggs; eggs in the basket; grand bag family jewels; gadgets; goatees; gongs; nut; orbs; purse; rocks; sack; scalloped potatoes; stones; testicles; velvet orbs.

tate-a-tate:

quick sexual act with little or no tenderness, a rushed act of sex. see one night stand or quickie for synonyms.

texan:

having more than seven inches of cock.

Texas longhorn:

having more than seven inches of cock.

thank you:

[term has been used since the late 1960's or earlier] remark= I agree [thank you, that Queen David is a hot act to follow.] Symptoms go girl; good night! [kwn SF, 72]

that way:

1. [1930s] In love.
2. [British sl] An homosexual. [I didn't know he was that way.] See homosexual for Synonyms.

the tubs:

gay Turkish baths, where sex, orgy-style is more popular than the baths. Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; whorehouse.

third sex:

Homosexuals.

thirty-day boy:

1. [Brit sl = whore] one that requires sex every day of the month.
2. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

thirty-nine:

1. [face buried within the fleshy buttocks = 3= buttocks + 9 face.] to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.

3. to widen the opening of the anus with the tongue. see rim

thrash and trash:

to get someone high and take advantage of them sexually, often forcibly. Often used by younger, aggressive surfers to describe "taking down" an arrogant straight considered a tease [Submitted from, Wei Lee, Dictionary of Gay Slang]

thrasher:

[early 70s] the rectal opening, anus; asshole.

three-bee:

offering to rub suntan lotion on sunbather, letting him get relaxed with the rubdown and sunning, and then penetrating him anally. Syn: butter, bake and baste [Submitted from, Wei Lee, Dictionary of Gay Slang]

three-letter man:

[1930s] A homosexual. from fag that has three letters.

threesome:

Noun. A sexual acts between three people, at the same time. a menage a trois. Synonyms. Sandwich

throw a mean fuck:

describes someone that is good in anal intercourse.

throw a wicked fuck:

describes someone that is good in anal intercourse.

throw and blow:

to forcibly fellate or suck off another inmate. ["I bet I can flip you and duck you before you can throw me and blow me."] [Submitted from, Wei Lee, Dictionary of Gay Slang]

throw the tongue:

the act of kissing passionately, open mouthed kissing. Synonyms: deep kiss; French kiss; mouth wrestling; pass secrets; tongue wrestling; suck face.

tight:

1. one that is difficult to inter anally, for anally intercourse. [Travis has such a tight ass that you can not it it in.]
2. To be frugal or not generous.

tight body:

a young good looking smooth body tight pin somebody:

tight pin:

somebody good in anal intercourse. Refers to having a tight asshole, one that gives maximum stimulation to an erect penis moving in and out the asshole [Submitted from, Wei Lee, Dictionary of Gay Slang]

Tijuana Bible:

A pornography book

Tijuana queen:

1. [kwn SF, late '60] one with a sexual need for young boy, under the is age of consent, in the U.S. He makes many "business trips" to Tijuana, to buy sex from young boys.
2. one who sticks to Mexican boys.

Tijuana racetrack:

the diarrhea run from to the toilet.

Tina Tuna:

[kwn SF, late 70s] nickname for any sailor.

tinkler-belle:

urologia, erotic interest given to urine, one that has a urine fetishist who like being pissed on.

tipped:

to walk away [I put on my sneakers and tipped.]

tit king:

1. [les sl] lesbian attracted to large breasted women
- 2 [gay sl '70] a man that attracted sexual to playing with a man

tit queen:

[gay sl '70] a man that attracted sexual to playing with a man tits, a nipple sucker.

titty-freak:

[gay sl '70] a man that attracted sexual to playing with a man tits.

titty queen:

[gay sl '70] a man that attracted sexual to playing with a man tits.

TNT:

[See thrash and trash] to get someone high and take advantage of them sexually, often forcibly. Often used by younger, aggressive surfers to describe "taking down" an arrogant straight considered a tease toe-jam queen: a gay male who has a foot fetish [Submitted from,Wei Lee, Dictionary of Gay Slang]

to die in the saddle:

1. go to sleep doing the sex act; anal intercourse.
- 2.to die in the act of have sex.

toad: an middle-age or elderly gay man, especially of an effeminate and gossipy nature. See auntie [Submitted from,Wei Lee, Dictionary of Gay Slang]

toe-jam queen:

A male homosexual was a foot-fetishist.

toe rage:

- 1.[Brit 50'] . prostitute
2. a vagrant; loafer toilet: the rectal opening, anus; asshole.

toilet:

- 1.a receptacle for human waste, either urine, feces, or both. Syn: biffy; bog; chamber of commerce; closet of decency; comfort station; facilities; gentlemen's room; gents' room; indoor plumbing; jake; john; ladies' room; lay; leakery; library; little boy's room; little girl's room; loo; marble palace; men's room; Mrs. Jones's place; old soldiers' home; pissers; plumbing; pot; powder room; public convenience; rest room; sandbox; shit house; shitter; shot tower; tearoom; twilight; used beer department; washroom; water closet; where the queen goes on foot; whiz stand; wizzer
- 2.a room or building where people go to eliminate waste.Syn: altar room; bath; bathroom; biffy; bog; chamber of commerce; closet of decency; comfort station; facilities; gentlemen's room; gents' room; indoor plumbing; jake; john; ladies' room; lay; leakery; library; little boy's room; little girl's room; loo; marble palace; men's room; mrs. jones's place; old soldiers' home; pissers; plumbing; pot; powder room; public convenience; rest room; sandbox; shit house; shitter; shot tower; tearoom; twilight; used beer department; washroom; water closet; where the queen goes on foot; whiz stand; wizzer
- 3.the rectal opening, anus; asshole [Submitted from,Wei Lee, Dictionary of Gay Slang]

token chicken: ['70] the newspaper boy

token-fag:

1. homosexual who who denies his that his is gay.
2. a latent homosexual; a homosexual who is too timid to participate in homosexual acts.

token-fag queers:

1. homosexual who who denies his that his is gay.
2. a latent homosexual; a homosexual who is too timid to participate in homosexual acts.
3. somebody that knows that someone is gay. ["do you think your mother is wise that you are gay.]
4. a heterosexual well informed about homosexuality.
5. a heterosexual that has given a homosexual act a try.
6. a heterosexual that is very sympathetic and tolerant to gay people.

token-queer:

1. homosexual who who denies his that his is gay.
2. a latent homosexual; a homosexual who is too timid to participate in homosexual acts.

tokus:

synonym for ass [Submitted from,Wei Lee, Dictionary of Gay Slang]

tom fuck:

synonym for anal intercourse

tom fucker:

[dated, Brit sl] in anal intercourse the man who fucks, as opposed to the one who is fucked. Synonyms: anus; anus biscuit; anus-bun; anus-keester; anus-bandit; bandit; back-door man; bang artist; bodyguard; boretto man; bottle opener; boy-fag; brown artist; brown hatter; brownie king; BK; bucket; bunny cake; bucket queen; buey; bugger;

buggerantoes; bum bummer; bungler; deadeye dick; dirt tamper; eye doctor; forty-niner; gander; gooser; giver; gonif; gooser; Greek: gut-reamer; gut-stretcher; gut-stuffer; hip-hitter; hummer and a pumper; inspector of manholes; jocker; king; knight of the golden grummet; miner; pit bull; pitcher; pratt-hunter; pratt-man; punker; rear specialist; rider; ring snatcher; tom fucker; top; top man; turd packer; turk; tusk; wheelma; wildeman.

tomboy:

1. a girl who behaves like a boisterous boy.
2. lesbian
3. [camp] an effeminate trying to appear masculine.

tongue-fuck:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim tongue job: to suck a penis:

tongue sandwich:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

tongue somebody out:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim tongue wrestling: the act of kissing passionately, open mouthed kissing. Synonyms: deep kiss; French kiss; mouth wrestling; pass secrets; throw the tongue; suck face.

tongue wrestling: the act of kissing passionately; open mouthed kissing. Syn: deep kiss; French kiss; mouth wrestling; pass secrets; throw the tongue; suck face.[Submitted from,Wei Lee, Dictionary of Gay Slang]

tonnage: weight problem ["Look at all this tonnage I have."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

tonsil swabbing: kissing [Submitted from,Wei Lee, Dictionary of Gay Slang]

took: See took. To have performed homosexual rape on a male. ["I was hitchhiking home and this guy picked me up; in the country he took me."] [Submitted from,Wei Lee, Dictionary of Gay Slang]

tooky:

synonym for ass

tool:

[middle 1500s] The penis. See penis or cock for Synonyms.

tooling up:

1. [Brit] taking whatever weapons you can before going out looking for a sex partner.

2. the act of anal intercourse.
3. taking whatever weapons you can before going out looking for gay bashers.

top:

in anal intercourse the man who fucks, as opposed to the one who is fucked. Synonyms: anus; anus biscuit; anus-bun; anus-keester; anus-bandit; bandit; back-door man; bang artist; bodyguard; boretto man; bottle opener; boy-fag; brown artist; brown hatter; brownie king; BK; bucket; bunny cake; bucket queen; buey; bugger; buggerantoes; bum bummer; bungler; deadeye dick; dirt tamper; eye doctor; forty-niner; gander; gooser; giver; gonif; gooser; Greek: gut-reamer; gut-stretcher; gut-stuffer; hip-hitter; hunmer and a pumper; inspector of manholes; jocker; king; knight of the golden grummet; miner; pit bull; pitcher; pratt-hunter; pratt-man; punker; rear specialist; rider; ring snatcher; tom fucker; top; top man; turd packer; turk; tusk; wheelma; wildeman.

topcoat: condom, a sheath for the penis made of rubber, rolled onto the penis before sexual intercourse. Synonyms. overcoat; raincoat; rubber.

top drawer:

1. [lesbian sl 40s] to tongue the clitoris and vulva; cunnilingus.
2. in anal intercourse the man who fucks, as opposed to the one who is fucked. see top for Synonyms..
3. [Brit gay sl] fellatio or cunnilingus. top man: in anal intercourse the man who fucks, as opposed to the one who is fucked.

top man:

the top in anal intercourse; the man who fucks

torah queen:

[submit. from Austin, TX] man who is interested primarily in Jewish men as sexual partners.

torchy: In love with someone who does not reciprocate.

toss off : [1700's]Verb. To masturbate.

toss him off: masturbate someone.

toss the salad:

1. to lick or suck the anus
2. usually as a prelude to fucking, to lubricate with saliva the anus.
3. to widen the opening of the anus with the tongue. see rim

tossing off:

to masturbate.

touch up:

[British] verb. To grope, to sexually molest.

townie:

troublesome heterosexual.

toy:

a young guy that is just used as a sexual object

toyboy:

Noun. A younger male lover.

toys:

objects used sexually, artificial penis, handcuffed, ropes, belts any object used for sexual gratification.

toy-toy:

public toilet

TP:

toilet paper.

Track Two:

[Canadian police sl.] The gay ghetto; The homosexual quarter of a city.

trade:

1. An homosexuals or male prostitute;
2. A prostitutes term for their sexual partners as business.
- 3 A person regarded only as a sex partner.
4. A male heterosexual, who take sexual gratification from homosexuals without reciprocation. .
- 5.noun. a person regarded only as a sex partner. See cruise for synonyms.

trannie:

1. [British]Noun.A cross-dresser, usually male wearing female attire, and adopting characteristics that are feminine.
2. A transexual.

transvestite:

one who gets a sexual thrill out of dressing and behaving as one of the opposite sex.

trapper:

1. a young good looking smooth body.
2. bear lover. Synonyms see chubby chaser.

tree jumper:

[prison sl.] A child molester. synonyms: baby raper; for synonyms see peadophile:

tref:

uncircumcised penis. synonyms blind; blind as a boiled turnip; Canadian; nearsighted; skinned; unsliced.

Triangle Broadcasting Company:

Is a on Monday through Friday, discussing all national and world headlines with emphasis on gay news, issues, music, entertainment and events.Currently broadcasting in Seattle, Washington KBRO 1490 AM and Tacoma, Washington KNTB 1480 AM **Good Morning**

Gay America with Karel and Company 7am - 9am PST **The Other Side** with Max Craig 9am - Noon PST Noon - 3pm PST John O'Neil's **Camp Radio** 3pm - 6pm PST **Both Sides Now** with Bob Stohr and Pat Allen 6pm - 8pm PST Phone 1-888-669-7234
http://www.trianglebroadcasting.com/Program_frames.htm

trick:

1. a male prostitutes customer
2. [early 1900s] a prostitute's client.
3. any quick sexual encounter with someone.
4. short-term sex partner.
5. An sexual transaction for money.
6. A casual homosexual partner.
7. To do the sex act fuck.

troll: 1. To go about looking for sexual encounters. . See cruise for Synonyms.
2. A fat male cruising See chubby for Synonyms.

trouser snake:

nineteenth-century expressions for penis.

truck driver:

A very masculine homosexual.

Tuileries:

In Paris France was the traditional temple of male love , known in the 1700s.

tubs:

gay Turkish baths, where sex, orgy-style is more popular then the baths. Syn: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; whorehouse

tulip: [80s] homosexual.

tulip sauce: a kiss.

tuna:

1. a sailor as a sex object. See seafood for Synonyms.
2. a sailor hustler= a male prostitutes that only sells his penis.
3. A woman. [Did you know that your exlover is going with tuna?]

tuna fish:

1. a sailor as a sex object. See seafood for Synonyms.
2. a sailor hustler= a male prostitutes that only sells his penis.
3. A woman. [Did you know that your exlover is going with tuna?]

tuna tins:

a sailor in their bell bottoms.

tunnel:

the rectal opening, anus; asshole.

Turk:

an active pederast; Paedophile one with a sexual attraction, and need for young boy, under the age of consent. for synonyms see peadophile:

turn a trick:

To do a sex act for profit.

turn-off:

Something or someone that depresses, one's spirits; sexual or emotional.

turn-on:

verb. Something or some that excites, and arouses; a sexual or emotion stimulant.

turn someone out:

1. To introuce or initiate someone into homosexual sex.
2. To introuce or initiate someone into prostitution.

TV:

noun. A transvestite.

twat:

- 1.the rectal opening, anus; asshole.
2. [camp] any poorly made wig or fur piece.
- 3.[rare, camp] man's croth.
4. the vagina. twatarooney: the rectal opening, anus; asshole.

twat hair: beard

twatarooney: the rectal opening, anus; asshole

twenty-twenty:

1. a Jewish male.
2. circumcised penis Synonyms chopped cock; cleaned; clipped dick; cut out to be a gentleman; kosher; kosher-dill; koshermeat; kosher-style; low neck; nipped; skinned; skinned-back; short sleeves twenty-twenty.

twin hills:

synonym for ass

Twink:

1. a young man in his early twenties
- 2: someone under 21.
3. A young, sexually attractive person, who is sexually desirable for there handsome looks and build and not for his intelligence.
4. a homosexual; that is a social outcast.
- 5: a gay in his twenties or younger, that acts like he has no brain. The type that all the blonde jokes come from.

Twinkboner:

1. [1990s] a young man in his early twenties a hard dick

U

2: [1998] young, sexually attractive person, that is a social outcast

Twink code: [late 1990s] this is a code to identify the different types of Twinkie.

<http://www.hurricane.net/http://www.cs.cmu.edu/afs/cs.cmu.edu/user/scotts/bulgrians/twink>.

Twinkie:

1. [kwn SF '70:] a young man in his early twenties

2: [kwn '90] someone under 21 [you are a twinkies if you are under 21, honorary ho-ho, if you are 21-25 and a ho-ho if you are over 25.]

3. A young, sexually attractive person, who is sexually desirable for there handsome looks and build and not for his intelligence.

4. a homosexual; that is a social outcast.

5: a gay in his twenties or younger, that acts like he has no brain. The type that all the blonde jokes come from.

two-time:

verb. To be unfaithful to one's partner or lover.

two-way baby:

[early '60] bisexual

two-way Johnny:

bisexual

two-way man:

hustler, bisexual that will not allow his clients to fuck him.

U

udders:

male homosexuals frequently called themselves "Uranians"

ultimate insult:

to urinate in the mouth of the one that is sucking cock.

Uncle Samantha's meat call:

to willingly join the service.

uncircumcised penis:

synonyms blind; blind as a boiled turnip; Canadian; nearsighted; skinned; tref; unsliced.

Uncut:

synonyms blind; blind as a boiled turnip; Canadian; nearsighted; skinned; tref; uncircumcised penis, unsliced.

uniform:

[40s] gay serviceman Synonyms: Miss USO:

Universal Fellowship of Metropolitan Community Churches: (UFMCC) 1968 Reverend Troy Perry started the first American gay church. <http://www.ufmcc.com/>

unsliced:

1. uncircumcised penis. synonyms blind; blind as a boiled turnip; Canadian; nearsighted; skinned; tref: up for grabs:
2. one that is open for sexual consideration.
3. one that has no lover, and could be looking for a lover or relationship.

up for grabs:

1. one that is open for sexual consideration
2. one that has no lover, and could be looking for a lover or relationship. See available [Submitted from, Wei Lee, Dictionary of Gay Slang]

uranian:

[1860s The term was coined by homosexual Karl Heinrich Ulrichs.] homosexual [German male homosexuals frequently called themselves "Uranians"] "Uranians". The term is used today in Europe. For example see Uranian Travel

Uranism:

antique medical terms for homosexuality

Uranianism:

antique medical terms for homosexuality

urinal sniffers:

vice squad that work the washrooms to entice gays into sex; or work behind two way mirror to arrests the guy having sex. Synonyms: agents provocateurs; craoper dick; crapper dicks; decoys; peep-hole-squad; shakers.

urine:

chamber lye; cousin sis; golden shower; long tea; mickey bliss; number one; pee; pee-pee; piss; sis; tail juice; tail water; tea; wee; wee-wee; yellow stream; zigg [Submitted from, Wei Lee, Dictionary of Gay Slang]

Urning:

homosexual male [from the Greek classic, The Symposium]

Urolagnia:

technical term for, golden showers, water sport

urophilia: a person with this fetish is sexually aroused by being urinated on or urinating on someone [Submitted from, Wei Lee, Dictionary of Gay Slang]

ussypay:

prison terms for an inmates ass that it open for sexual consideration be it by consent or rape. [From "pig latin" pussy=ussypay]

utter:

(adj) gauche, quaint the

V

utter award:

booby prize

V

vacuum cleaner: [Brit gay sl]

1. a good cocksucker
2. a man that attracted sexual to sucking on the heck of the man or boy that he is with, giving a hicky.

vacuumed up:

1. murdered, killed.
2. died

Vagina:

[camp] Virginia

Vagina Littlefinger:

[camp] a snob, one who thinks that wealth, education or good looks, are very important, and has contempt for those he considers inferior. [he a Vagina Littlefinger, and thinks his shit is made of gold]

valley:

[early 50s] the crevice between buttock cheeks. Synonyms: crease; crack; foul line.

vampire:

1. a man that attracted sexually to sucking on the neck of the man or boy that he is with, giving a hicky.
2. another homosexual who gets the trick that you are working to get.
3. old man with a sexual need for young men
4. one that go out to locate sex in the very early hours of the morning. Synonyms: creature of the night.
5. male homosexual who habitually takes away another homosexuals lover or date. synonyms: Black Widow; burglar; dragon lady; spider lady
6. male homosexual one with a sexual attraction, and need for sadistic pleasure in biting nipples, shoulders and buttocks.
7. Paedophile one with a sexual attraction, and need for young boy, under the age of consent. for synonyms see peadophile:

vampire run:

one that go out to locate sex, in the very early hours of the morning.

Van Dyke:

traces of a moustache on a lesbian.

vanilla

[1980s] white, Caucaian [I like vanilla when it comes to love making but chocolate is ok for friends]

2. Adj. expression for non-penetrative sex.
3. conventional sex with connotation of boring.
- 4 sex that does not incorporate any S/M or other sexual play.

Vanguard: an organization for street hustlers. In 1966 young male street hustlers organized themselves in San Francisco.

varda:

look at. This is an example of the polari underground gay language used in the British Merchant Marine. [Submitted from, Wei Lee, Dictionary of Gay Slang]

VD:

[fr. Army sl, WWII 1942] venereal disease. Synonyms: bend a pipe on the pisser; burn; clap; Cupid's itch; dirty barrel; dirty gun; dose; give someone a burn gonny; gonorita; head cold; morning drop; occupational hazard; rash; rusty rifle; souvenir

very tasty:

good looking man or boy.

Versatile:

1. one that is sexually, top or bottom, being passive or active. [Eric is versatile, gives as well as receives.]
2. one that is bisexual.

vessels:

[Bible] is a euphemism for the male genitals.

Veterans Benevolent Association:

one of the first gay organization, was organized in New York City in the 1940s.

Viagra:

a commercial drug designed to treat erectile dysfunction. For men who cannot get or sustain a stiff erection, Viagra may be the new gold standard. [Submitted from, Wei Lee, Dictionary of Gay Slang]

Vice Versa:

the first lesbians magazine produce by Lisa Ben. Beginning in June of 1947, she produced nine editions with only ten copies of each edition.

victimless crimes:

[1960s] crimes without victims, addressing issues of abortion, drug addiction, homosexuality. [Homosexuality is a victims crime.]

vile affections:

a Biblical term for homosexuality. The ultra-reactionary (and arguably the meanest-spirited people in the world) far-right wing of Christian gay bashers have read the Bible as condemning homosexuality. What are their arguments?

1. "Thou shalt not lie with mankind, as with womankind," says Lev. 18:22, for "it is abomination." Lying with womankind--that is, reproducing--was the first of God's laws

WWW

("Be fruitful and multiply" [Gen. 1:28]), and what probably made homosexuality among the Hebrews abominable was the fact that it was no way to go about reproducing. It was a waste of seed and contrary to the created order of things, God having made man "male and female" (Gen. 1:27)--"Adam and Eve," as someone has said, "not Adam and Steve"--that they might propagate as commanded.

2.The book of Leviticus later specifies the penalty for homosexual lovers: if a man lies "with mankind, as he lieth with a woman," both men "shall surely be put to death; their blood shall be upon them" (20:13).

3.In the New Testament, the Apostle Paul includes homosexuality under what he terms "vile affections": he deplores men "leaving the natural use of the woman," lusting instead for one another, "men with men working that which is unseemly" (Rom. 1:24-27). In the same passage Paul also attacks women lying with women, in the only reference to lesbian activity in the Bible.

The Bible's view of homosexuality thus appears to be unequivocally negative. Little wonder that there are no homosexual biblical characters--at least none who are "out." (On the apparent exception of the men of Sodom and Gibeah, see sodomy.) It has been long conjectured that David and King Saul's son Jonathan were more than good buddies. We are told that there was a "covenant" between them (1 Sam. 20:8), that Jonathan "delighted much in David" (19:2), that each loved the other "as he loved his own soul" (2 Sam. 18:1, 20:17), and that during their last meeting "they kissed one another, and wept one with the other" (20:41). On the death of his "brother" Jonathan, David laments, "Very pleasant hast thou been unto me: thy love to me was wonderful, passing the love of women" (2 Sam. 1:26). (Since David certainly did not pass up loving women, any sexual relationship with Jonathan would mean that David was bisexual. He may have married Michal for power, Abigail perhaps for her wealth, and as an old man he was impotent with Abishag, but the attraction of Bathsheba was hormonal.)

The Rev. John Williams, author of *Just As I Am: A Practical Guide to Being Out, Proud, and Christian*, is convinced that Jesus Christ was gay. The evidence Williams cites includes the fact that Jesus had no wife (highly unusual for a rabbi of his time), and had in his company the so-called beloved disciple, an unidentified follower in the Gospel of John whom "Jesus loved" and who "was leaning on Jesus' bosom" at the last supper. The sexual orientation of the Apostle Paul, a celibate who attacks homosexuality but suffers from some "thorn in the flesh" (2 Cor. 12:7), has also been a subject of speculation.

[See <http://www.hobrad.com/and.htm> for a further discussion. I should mention that the author concludes that the Bible forbids homosexual sex. I cannot find bona fide scholar who says the Bible condemns same-sex love.] [Submitted from, Wei Lee, Dictionary of Gay Slang]

W

W:

[abbreviation] white. This abbreviation is used in the classified ads.

wad:

1. The semen produced by an orgasm
2. A penile
3. liquid ejaculation. [I got quite a wad in this dick, can you take it?

walkout:

to dump someone, as to throw them away.

walk with a lisp:

- 1.[kwn SF, late 60s] to overplay or overdo homosexual gestures.
2. passive homosexual.

wang:

[early 1900s] the penis. See penis or cock for Synonyms.

wanger:

[fm. film The Full Monty] term for penis [Submitted from,Wei Lee, Dictionary of Gay Slang]

wank:

to masturbate.

wanking off:

to masturbate.

washboard abs:

abdominal muscles developed by exercise to be rippled to resemble a washboard. Syn: six pack [Submitted from,Wei Lee, Dictionary of Gay Slang]

watch queen:

When sexual activity is going on in a public toilet or public place. The person that one that stands guard in a public place, watching for outsider who may be offended, by walking in on sexual activities, or for the police.

water chestnuts:

[kwn SF, late 70s] A Gay Japanese sailor.

water lilies:

[kwn LV, late 60s] A Gay British sailor.

water sports:

[late '60] urolagnia, erotic interest given to urine, one that has a urine fetishist who like being pissed on.

Wave:

[kwn SF, late 60s] a gay sailor. see aggie.

waving the wand:

to masturbate.

wazoo:

the rectal opening, anus; asshole.

web-center:

[30'] the rectal opening, anus; asshole.

weenie:

1. The penis; especially, the relaxed penis.
2. An ineffectual person.

weener:

1. The penis; especially, the relaxed penis.
2. An ineffectual person.

weeney:

1. The penis; especially, the relaxed penis.
2. An ineffectual person.

weeny:

1. The penis; especially, the relaxed penis.
2. An ineffectual person.

wee-wee:

1. To urinate.
2. The penis

weinie:

1. The penis; especially, the relaxed penis.
2. An ineffectual person.

well endowed:

having more than seven inches of cock.

well equipped:

having more than seven inches of cock. well hung: having more than seven inches of cock.

western patio:

[kwn Southwest, mid 60s] a flat ass. Synonyms: cracker ass; flat tire.

wet dream:

an erotic dream that results in orgasm and emission of semen leaving the person, night clothes and bed clothes wet and stained with semen. [Submitted from, Wei Lee, Dictionary of Gay Slang]

whack off:

to masturbate. whacking off: to masturbating.

whacking off:

masturbating

whale:

a fat guy.

whang:

[early 1900s] the penis. See penis or cock for Synonyms.

whanger:

[early 1900s] the penis. See penis or cock for Synonyms.

wheel-chair set:

an elderly male homosexual.

whore:

1. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. Synonyms: Calender kid; cheap thing; chippy; chuspanel; club date; cruise; Delilah; dirt lay; dirty thing; fallen woman; floozy; garbage woman; ginny woman; ground woman; gutter limits; hoor; horndog; hussy; Jezebel; lay of the land; man trap; privates investigator; scandal girl; scarlet woman; scrub-woman; slut; swamp woman; tart thirty-day boy; satyriasis; satyromania; wear a change belt; whorella; wild thing. [You are just a whore, and thats why I love you.]

2. Between friends this is of affection. [Whore! you keep getting going to bed with the man that I was after.] Synonyms: Barbarella; floozy

3. a male prostitute. working girl

whorella:

unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. Synonyms: horndog; thirty-day boy; satyriasis; satyromania; whore; wild thing.

whorehouse:

gay Turkish baths, where sex, orgy-style is more popular then the baths. Synonyms: baths; church; den; den of sin; flesh factory; hygiene hall; skin room; the tubs.

whore lap: circling the bar looking for partners, usually performed more and more often as closing time approaches.[Submitted by Tom Perdoni Jun 24, 99 Houston, TX]

white-haired bar:

[kwn NYC mid 60s] a drinking establishment where middle aged and elderly male homosexual go to meet.

white slavery:

The Mann Act (the White Slave Traffic Act), authored by Illinois Republican Representative James Mann and passed by the U.S. Congress in 1910, prohibits the transportation, coercion, or enticement of females across state lines for the purpose of prostitution or other immoral activities. Those convicted may be fined \$5,000 or imprisoned for up to 5 years, or both; the punishment may be doubled if the victim is a minor. There is no similar Act prohibiting the use of males for the same services. In 1908, Illinois became the first state to pass a pandering act, which changed the offense of importing, coercing, transporting, or enticing females across state or country lines for immoral purposes, procuring "white slave traffic", from disorderly conduct to

misdemeanor and greatly increased the penalty. (President Theodore Roosevelt considered the "white slave trade" the most "infamous and bestial, most cruel and degrading form of iniquity" known to his age.)

whitewash the back 40:

anilingus; to stimulate the asshole by kissing, licking and penetration of the anus with one's mouth or tongue or both [Submitted from, Wei Lee, Dictionary of Gay Slang]

widger:

[fm. film The Full Monty] term for penis [Submitted from, Wei Lee, Dictionary of Gay Slang]

wienie:

1. The penis; especially, the relaxed penis.
2. An ineffectual person.

wiener:

1. The penis; especially, the relaxed penis.
2. An ineffectual person. wife: The more passive of a homosexual couple.

wienie washer:

trucker term for gay man [Submitted from, Wei Lee, Dictionary of Gay Slang]

wife:

the more passive of a homosexual couple. See bottom [Submitted from, Wei Lee, Dictionary of Gay Slang]

wild thing:

1. unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. Synonyms: horndog; thirty-day boy; satyriasis; satyromania; whore; whorella.
2. a male prostitute
3. man-hungry
4. any prospective partners.
5. to do the sex act; fuck
6. willing to give homosexuality a try. [he is happily married, and has a kid, but he will do the wild thing.]
7. someone that is intoxicat. [two beers and he becomes the wild thing.]

wink:

To be uncircumcised. See uncircumcised for Synonyms.

winkie:

1. The penis.
2. To be uncircumcised. See uncircumcised for Synonyms.

winkle:

nineteenth-century expressions for penis.

winktes:

X

American Indian term for homosexual. A men that has a natural desire to become a women. winktes get married to men. see berdaches

winktepi:

American Indian Lakota word for male-male anal intercourse.

wise:

1. somebody that knows that someone is gay. ["do you think your mother is wise that you are gay.]
2. a heterosexual well informed about homosexuality.
3. a heterosexual that has given a homosexual act a try.
4. a heterosexual that is very sympathetic and tolerant to gay people.

wise-to:

somebody that knows that someone is gay. ["do you think your mother is wise to your being gay.]

witch:

1. to arouse sexually and then refuse gratification
2. to lead somebody on and then fail to deliver.

witch-hunts:

1. looking for someone to be a scapegoat.
2. looking to arrested someone on homosexual charges.

wolf:

1. [prison early 1900s] An aggressive male homosexual.
2. A homosexual rapist. working girl: unrestrained homosexual, uncontrollable desire by a man for sexual intercourse one that needs to have sex all the time. See whore for Synonyms.

working girl:

a male hustler. See whore. Syn: horndog; thirty-day boy; satyr; whore; wild thing. [Submitted from,Wei Lee, Dictionary of Gay Slang]

wrestling freak:

- 1.[1960s] this term was used in the 1960s and '70s in want ads. Rarely used in the 1990s. This is someone that reaches sexual gratification through wrestling. rubbing against the wrestling partner until sexual climax.
- 2 one that watches wrestling, like watching, one would watches pornography or nude photographic material. for purposes of masturbation.

wrinkie room:

a drinking establishment where middle aged and elderly male homosexual go to meet.

X

X:

Z

1. generally accepted euphemism for sex. [when it come to x he can go all night.] [or the movie was x.]
2. kiss.
3. an unknown quantity.
4. a past lover [he was my x.]

x-appeal:

1. [camp 60s dated] photographs of nude men. [for Christmas I gave him all my x-appeal collection.]
2. masculine sex appeal. See beefcake for Synonyms. X'ey: generally accepted euphemism for sexy.

X'ey:

generally accepted euphemism for sexy

x-rated:

1. pornographic.
2. a relationship that is only sexual. [Paul and John are just x-rated:

Y

yeastful buns a plenty:

[SF Black gay sl, late 60s] fully rounded ass that is firm and with a good shaped. Synonyms dutch dumplings rounders [SF late 60s]; royal buns; rumpus delecti

yellow-stream queer:

[SF, '70s] urolagnia, erotic interest given to urine, one that has a urine fetishist who like being pissed on.

yeomanette:

[mid '60s] A young homosexual in the Navy age 17 to 22.

yum-yum:

nineteenth-century expressions for penis.

Z

zap:

1. [60s] to embarrass publicly
2. to cause a disturbance, by boycotting.
3. a quickly organized protest.
4. protesting by flooding phone line or fax machine with with complaints.

zipper club: an orgy room in a bar, bathhouse, or toilet. See back room [Submitted from, Wei Lee, Dictionary of Gay Slang]

zook: (fr pros sl) an old prostitute zoo number: one with a sexual attraction, and need for animals

zoo queen:

1. one with a sexual attraction, and need for animals. bestiality in which the person wants to have sex with an animal
2. gay animal lover. [you are turning into a zoo queen you are getting so many animals.
3. a person who wants to be treated like an animal. Common behavior is wearing a collar and even eating out of an animal's dish.
4. Paedophile one with a sexual attraction, and need for young boy, under the age of consent. He finds he boy at the zoo

Zymurgy: the name under which the North American Man/Boy Love Association, [NAMBLA] is incorporated under.