Language of 1920's

Hey there kiddo! Welcome to The Great Gatsby: Language of the 20's site! Now, some of this language was never used in Gatsby, but it is from the same time period. These terms were common slang, much like today's "cool" or "tight." I'm gonna show you the type of slang people used in America in the 1920s and exactly what they meant. That's right I'm taking you back to the age of flappers, speak-easies, and G-men. What we have here, is a dictionary of 1920s slang that is the absolute cat's pajamas.
Dictionary of 1920s Slang:
All Wet - Wrong, or arguing a mistaken notion or belief 

Applesauce, Baloney, Bunk, Banana Oil, Hokum, Horse feathers - Terms of derogation, nonsense

Ball and Chain - One's wife, especially if she is domineering

Bee's Knees - A superb person or thing

Belly Laugh - A loud, uninhibited laugh

Berries, Cat's Meow, Cat's Pajamas- Anything wonderful

Bible Belt - An area in the south, or south mid-west where fundamentalist religion prevails

Big Cheese - Important person

Blind Date - A date with an unknown person of the opposite sex, usually arranged by a mutual friend

Bluenose - An excessively puritanical person, a prude; creator of "the Blue Nozzle Curse" 

Bronx Cheer, Raspberry - A loud derisive noise from an audience

Bull Session - An informal group discussion

Bump Off - To murder

Cake Eater, Lounge Lizard - Ladies' man

Carry a Torch - To suffer from unrequited love

Cheaters - Eyeglasses

Copacetic - Excellent

Crush - An infatuation with a person of the opposite sex

Darb - An excellent person or thing

Dogs - Human feet

Drugstore Cowboy - Fashionably dressed idler who hangs around public places trying to pick up girls

Dumb Dora - A stupid girl

Fall Guy - Scapegoat

Flapper - Typical young girl of the Twenties, usually with bobbed hair, short skirts, and rolled stockings

Flat Tire - A boring, dull, person

Frame - To cause a person's arrest by giving false evidence

Gam - A girl's leg

Gatecrasher - A person who attends a party without invitation, or a show without paying admission

Giggle Water - An alcoholic drink

Gin Mill - Speakeasy

Gold Digger - A woman who uses feminine charm to extract money from a man

Goofy - Silly

Gyp - To cheat

Hard-Boiled - Tough, without sentiment

Heebie-Jeebies - The jitters

Hep - Wise

High-Hat - To snub

Hooch - Bootleg liquor made by a tribe of Alaskan Indians, the Hoochinoo

Hoofer - Chorus girl

Hotsy-Totsy - Pleasing

It - A strange magnetism in a person which attracts both sexes. There must be physical attraction, but beauty is unnecessary.

Jake - Okay, most commonly used in the phrase, "Everything's Jake."

Jalopy - An old car

Keen - Attractive, appealing

Kiddo - A familiar form of address

Kisser - The mouth

Line - Insincere flattery

Lousy - Bad, contemptible

Main Drag - Most important street in a town or city

Middle Aisle - To marry

Moll - A gangster's girl 

Mrs. Grundy - a priggish or extremely tight-lace person 

Neck, Pet - To caress intimately

Nerts (Nuts) - An interjection expressing the speaker's disgust

Ossified, Spifflicated - Drunk

Peppy - Full of vitality

Pinch - Arrest

Pushover - Person or thing easily overcome

Ritzy, Swanky - Elegant

Real McCoy, The - Genuine article

Run-around - Deceptive or delaying action, especially in response to a request

Scram - To leave hurriedly

Screwy - Crazy, eccentric

Sex Appeal - Physical attractiveness to member's of the opposite sex

Sheba - Young woman with sex appeal

Sheik - Young man with sex appeal

Smeller - Nose

Sob Sister - A woman reporter who leans toward sentimentality in the treatment of her subject matter

Speak-easy - A saloon or bar selling bootleg whiskey

Spiffy - Having an elegantly fashionable appearance

Struggle Buggy - A car, from its use as a place in which boys tried to seduce girls

Stuck On - To have a crush

Swell - Marvelous

Torpedo - Hired gunmen

Upchuck - To vomit

Whoopee - Boisterous, convivial fun 


Thanks to these spiffy sites for providing me with the words: 

http://www.marlboro.edu/~pinkerj/slang.html 

Slang of the Twenties--a Brief Dictionary (http://www.marlboro.edu/~pinkerj/slang.html) 
JAZZ AGE SLANG


Want to see how this slang is used? 
Great Gatsby Summary (http://www.rit.edu/~seancs/slang.html) 


Page last updated on March 5, 1999.
Curator: Mike Bernal
