

Faff ==> Faffing around is a very British pleasure.

Excuse me ==> Asking to be excused for a mistake

Easy Now ==> A command to calm down or be more gentle.

Ducky ==> Term of endearment, particularly for family

Dosh ==> Money. Cash. Slang for all types of currency.

Do-Lally ==> Crazy but in a non offensive context.

Dodgy ==> Bad. Untrustworthy or dysfunctional.

British Slang Words

Dishy ==> A person, usually male, who is very good-looking.

Dear ==> Dear can mean expensive

Dapper ==> Well dressed and/or well to-do.

Daft ==> silly behavior, at worst; stupid.

British Slang

Twee ==> Small, dainty, or quaint.

Puke ==> Vomit.

All right? ==> Everything is fine

Ace ==> Positive exclamation

Toodle pip ==> goodbye.

Tenner ==> 10 GBP (Great British Pound).

Nuts ==> Crazy in a good or bad sense

Taking the biscuit ==> starting to push your luck.

Ta ==> Short for thanks.

Ta ==> Casual thank you.

Stiff Upper Lip ==> self restraint in the expression of emotion.

Starkers ==> Nude. Naked. Without clothing.

Spend a penny ==> This means going to the bathroom.

British Slang

Snog ==> Heavy kissing, like a french kiss.

Snog ==> A kiss.

Smashing ==> Positive exclamation, really good.

Rubbish ==> Not trash or garbage, but rubbish.

Rank ==> Disgusting, revolting.

Quid ==> Slang word for a British pound.

Prat ==> A stupid, or badly behaved person.

Posh ==> High class, sophisticated.

Porridge ==> serving time in prison.

Porkies ==> Spreading lies

Baccy ==> The tobacco that you use to roll your own fags

Aye ==> It is commonly used in Scotland. It means yes.

Smart ==> Smart means clever and intelligent

British Slang

Smarmy ==> who is too smooth for their own good

Sloshed ==> Yep, another way to describe being drunk

Skive ==> Hopefully not getting caught in the process.

Piece of cake ==> When something is easy peasy

Pear-shaped ==> something has not gone entirely to plan

Cheers ==> Expressing good wishes with a drink

Chat up ==> Speaking flirtatiously

Pants ==> British pants are our undergarments.

One off ==> A one time event.

Off-colour ==> Sick, poorly,

Nut ==> To headbutt someone. Not pleasant.

Not my cup of tea ==> that does not bring one pleasure.

Nosh ==> Food

British Slang

Nitwit ==> An inoffensive way of describing someone

Nicked ==> Commonly used as alternative to 'stolen'.

Nick ==> To steal or take something that doesn't belong to you.

Mug ==> If you are a bit of a mug then you are gullible

Mug ==> A naïve or gullible person.

Lovely-Jubbly ==> Equal to 'lovely', a positive exclamation.

Lost the Plot ==> Gone crazy, not following the situation.

Loony/Loopy ==> A mad or crazy person.

Loaded ==> Wealthy, rich or having a lot of money.

Leg it ==> To run away, usually from trouble.

Knockers ==> The female bosoms.

Knees up ==> British party, full of beer and loud music.

Knackered ==> Physically or mentally exhausted, tired.

British Slang

Kip ==> A short power nap, the English word for a snooze.

Khazi ==> British slang for the toilet.

Keep Calm and Carry On ==> Not really slang

Jolly Good ==> Very good

Jammy ==> Consistently being on the right side of good fortune.

I'll Give You What For! ==> An old expression, I'll hurt you

Honking ==> Being violently sick.

Her Majesty's Pleasure ==> Being locked up in prison

Wind up ==> A situation that is very annoying.

Wicked ==> Formally meaning bad

Welly ==> If you give something welly you've given it a really good go.

Waffle ==> To endlessly drone on about nothing.

Up for it ==> Very willing to do something.

British Slang

Uni ==> short word for university.

Hell ==> Extreme, such as 'hell of a storm

Hard ==> who is ready to take on anything in a fight.

Hard lines ==> A way of saying bad luck.

Hanky panky ==> known as making out.

Haggle ==> To negotiate or argue over the price

Gutted ==> Extremely disappointed or upset.

Gutted ==> Being incredibly upset about something.

Grub ==> Food.

Gormless ==> Lacking in sense or initiative

Gormless ==> A person who has little clue or idea

Yonks ==> A general term for a long period of time

Yakking ==> Talking too much.

British Slang

Wobbler ==> To have a tantrum or throw a strop.

Cheesed off ==> Annoyed or displeased.

Gobsmacked ==> Completely awestruck in amazement.

Gnashers ==> Teeth

Give us a bell ==> Calling somebody on the telephone.

Geezer ==> Another male nickname typically used by males.

Gawp ==> To stare with a gormless expression

Gander ==> To take a look around.

Narked ==> Cheesed off, irritated.

Naff ==> Something that is a bit uncool would be described as naff.

Na ==> No.

Mush ==> Slang for your mouth, i.e. shut your mush.

Full of beans ==> Someone who is full of energy

British Slang

Freaking Out ==> Not quite panicking

Flutter ==> To bet or place a wager.

Fluke ==> If something happens purely by chance then it is a fluke.

Flog ==> To sell something.

Flippin' ==> A negative adjective, softer version of a swear word.

Fiver ==> 5 GBP (Great British Pound)

Filch ==> Simply to steal.

Fancy ==> A soft desire for something, including people

Fag ==> A cigarette.

Fag ==> A cigarette.

Mufti ==> An old army term for your non-military clothing.

Minted ==> Very wealthy.

Mint ==> An item in perfect condition.