açık kapı

açık kapı

"open door": one who has lost their virginity.

abazan

abazan

"hungry": someone who is horny from lack of sex.

ablacı

ablacı

"elder sister-practitioner": a lesbian.

allah kahretsin

allah kahretsin

"goddammit!"

amcık

amcık

"dear little pussy": one who is stupid, annoying, foolish, or of low character.

amsalak

amsalak

"pussy-idiot": someone made stupid by the sight/thought of pussy.

aşk meleği

aşk meleği

"angel of love": a prostitute.

bok

bok

"shit"

ejderha

ejderha

"dragon": penis, cock.

füzeler

füzeler

"rockets": large and perky breasts.

film

film

"film": 1. an interesting occurence. 2. a deceitful person, a swindler. 3. a joker. 4. a lie; a bullshit or made-up story.

foreigner

foreigner

"Tarzan-speak": the rudimentary language and gestures used to communicate with foreigners, as Tarzan and Jane.

frikik

frikik

"free-kick": an impromptu or accidental display of a woman's panties/crotch in public.
fıstık

fıstık

"pistachio": a woman with a nice firm body and especially a nice ass.

göt

göt

"ass"

göt lalesi

göt lalesi

"ass-tulip": the asshole.

hıyar

hıyar

"cucumber": prick, cock

isveç çeliği

isveç çeliği

"Swedish steel": a hard-on.

kutu

kutu

"box": cunt

nataşa

nataşa

from the common Slavic woman's name, an Eastern European prostitute, or any Eastern European/Slavic woman.

orospu çocuğu

orospu çocuğu

"son of a whore" "bastard"

siktir git

siktir git

"go and get fucked!"

siktirici

siktirici

"fucked-out": good-for-nothing, shitty, fucking useless.

tashak

taşak

balls, testicles
tek kürek Yalova yapmak

tek kürek Yalova yapmak

"do Yalova (a town in Turkey) single-oar": to masturbate.
PAGE
1

