

50 British Slang Phrases

adapted from [Tom REES 'Eat, Sleep, Dream English'](#)

broolly / _____ : 'Damn! I forgot my **broolly** and it's pouring with rain outside.'

chunder / _____ : 'I ate and drank too much last night; it was the first time I've **chundered** in years.'

dab hand / _____ : 'My dad is a **dab hand** at fixing cars.'

do / _____ : 'Are you going to Tom's **do** tonight?'

earbashing / _____ : 'My boss gave me an **earbashing** for sending out the report without her permission'

easy peasy / _____ : 'That driving theory test was **easy peasy**'

fluff / _____ : 'I hope I don't **fluff** my lines in the play tonight'

full of beans / _____ : 'I woke up feeling **full of beans** today!'

gaff / _____ : 'We're about to drive past Dave's new **gaff**'

hacked off / _____ : 'I am so **hacked-off** I didn't get invited to Marlon and Emily's wedding.'

have a go at someone / _____ : 'Dad **had a go at** me for forgetting Mum's birthday'

innit / _____ : 'Netflix is cool, **innit**?'

in the buff / _____ : 'Next week I'm posing for an art class completely **in the buff**'

jammy / _____ : 'I can't believe that **jammy** little brother of mine got an interview at Google.'

keep your hair on! / _____ : '**Keep your hair on!** I'll do it tomorrow morning'

get your knickers in a twist / _____ : 'Steve, don't **get your knickers in a twist**. We'll get to the airport in time!'

lairy / _____ : 'There were these two guys in the pub getting quite **lairy** so we decided to leave.'

lippy / _____ : 'The kids in my class are so **lippy** to the teacher, I'm shocked!'

angry criticism/ annoyed / calm down / criticise / easy / energetic / fail / get upset, annoyed / house / isn't it / lucky/ noisy and aggressive / nude / party / skilled, good at / speak to someone in a disrespectful way / umbrella / vomit

minted / _____ : 'I didn't realise just how **minted** Alison's parents are!'

give a lift / _____ : 'I'll **give** you a **lift** to the station'

nick / _____ : 'When I was 12 I **nicked** a packet of sweets from my local corner shop'

queue-jumping / _____ : 'If there's one thing I hate, it's people **queue-jumping!**'

quid / _____ : 'Can I borrow a **quid** so I can get a cup of tea?'

reckon / _____ : 'My girlfriend **reckons** I should get a haircut'

ropey / _____ : 'Are you ok Mathilda? You look a bit **ropey?**'

shattered / _____ : 'The kids are **shattered**, let's put them straight to bed'

take the piss / _____ : 'My mates used to **take the piss out of** me because I listened to metal music.'

tight-arse / _____ : 'My old boss was such a **tight-arse** who refused to give his staff bonuses'

undies / _____ : 'Marco you left your **undies** in the bathroom. Can you go and pick them up?'

uni / _____ : 'I'm seeing my **uni** mates this weekend'

mates / _____ : 'I'm seeing my uni **mates** this weekend'

up for something / _____ : '**Are you up for** going to Brighton next weekend?'

veg / _____ : 'My diet growing up was meat and two **veg** every night'

wee / _____ : 'Can I have a **wee** bit more wine please, if you have any?'

whip-round / _____ : 'Let's have a **whip round** and buy Joyce a goodbye gift'

job / _____ : 'There are always a group of **jobs** hanging outside the arcade at night'

aggressive young person / drive / enthusiastic / friends / group to collect money / not feeling well / pound sterling / small / steal / stingy / tease or mock / think / underwear / unfairly moving ahead / university / vegetables / very tired / wealthy, rich

- 1 . Don't forget to take your _____ today. It's forecast to rain later on.
2. Do you want to come round to my _____ to watch the footy tonight?
3. We're doing a _____ for John's birthday present.
4. What did you study at _____?
5. Don't _____ me! You were the one that wanted to see this boring film.
6. I can't find my phone, I think someone might have _____ it.
7. Our rugby coach gave us a terrible _____ after we lost the game yesterday.
8. I'm absolutely _____ after that long run we did.

- 1 . Don't forget to take your _____ today. It's forecast to rain later on.
2. Do you want to come round to my _____ to watch the footy tonight?
3. We're doing a _____ for John's birthday present.
4. What did you study at _____?
5. Don't _____ me! You were the one that wanted to see this boring film.
6. I can't find my phone, I think someone might have _____ it.
7. Our rugby coach gave us a terrible _____ after we lost the game yesterday.
8. I'm absolutely _____ after that long run we did.

- 1 . Don't forget to take your _____ today. It's forecast to rain later on.
2. Do you want to come round to my _____ to watch the footy tonight?
3. We're doing a _____ for John's birthday present.
4. What did you study at _____?
5. Don't _____ me! You were the one that wanted to see this boring film.
6. I can't find my phone, I think someone might have _____ it.
7. Our rugby coach gave us a terrible _____ after we lost the game yesterday.
8. I'm absolutely _____ after that long run we did.

adapted from [Tom REES 'Eat, Sleep, Dream English'](#)

broolly / umbrella: 'Damn! I forgot my broolly and it's pouring with rain outside.'

chunder / vomit : 'I ate and drank too much last night; it was the first time I've chundered in years.'

dab hand / skilled, good at: 'My dad is a dab hand at fixing cars.'

do / party: 'Are you going to Tom's do tonight?'

earbashing / angry criticism: 'My boss gave me an earbashing for sending out the report without her permission'

easy peasy / easy: 'That driving theory test was easy peasy.'

fluff / fail: 'I hope I don't fluff my lines in the play tonight.'

full of beans / energetic: 'I woke up feeling full of beans today!'

gaff / house: 'We're about to drive past Dave's new gaff'

hacked off / annoyed: 'I am so hacked-off I didn't get invited to Marlon and Emily's wedding.'

have a go at someone / criticise: 'Dad had a go at me for forgetting Mum's birthday'

innit / isn't it?: 'Netflix is cool, innit?'

in the buff / nude: 'Next week I'm posing for an art class completely in the buff'

jammy / lucky: 'I can't believe that jammy little brother of mine got an interview at Google.'

keep your hair on! / calm down: 'Keep your hair on! I'll do it tomorrow morning'

get your kniwkers in a twist / get upset, annoyed: 'Steve, don't get your knickers in a twist. We'll get to the airport in time!'

lairy / noisy and aggressive: 'here were these two guys in the pub getting quite lairy so we decided to leave.'

lippy / speak to someone in a disrespectful way: 'The kids in my class are so lippy to the teacher, I'm shocked!'

minted / wealthy, rich: 'I didn't realise just how minted Alison's parents are!'

give a lift / drive: 'I'll give you a lift to the station'

nick / steal: 'When I was 12 I nicked a packet of sweets from my local corner shop'

queue-jumping / unfairly moving ahead in a queue: 'If there's one thing I hate, it's people queue-jumping!'

quid / pound sterling: 'Can I borrow a quid so I can get a cup of tea?'

reckon / think: 'My girlfriend reckons I should get a haircut'

ropey / not feeling well: 'Are you ok Mathilda? You look a bit ropey?'

shattered / very tired: 'The kids are shattered, let's put them straight to bed'

take the piss / tease or mock: 'My mates used to take the piss out of me because I listened to metal music.'

tight-arse / stingy: 'My old boss was such a tight-arse who refused to give his staff bonuses'

undies / underwear : 'Marco you left your undies in the bathroom. Can you go and pick them up?'

uni / university: 'I'm seeing my uni mates this weekend'

mates / friends: 'I'm seeing my uni mates this weekend'

up for something / enthusiastic: 'Are you up for going to Brighton next weekend?'

veg / vegetables: 'My diet growing up was meat and two veg every night'

wee / small: 'Can I have wee bit more wine please, if you have any?'

whip-round / group to collect money: 'Let's have whip round and buy Joyce a goodbye gift'

job / aggressive young person : 'There are always a group of jobs hanging outside the arcade at night'