

NAUGHTY WORDS IN BRITISH PLACENAMES

DARRYL FRANCIS

Mitcham, Surrey, England

The source material for this article has been collected fairly casually over a number of years, with a few gaps filled recently by searching gazetteers of British placenames. At first blush, the material might seem more suitable for Dr. Reinhold Aman's *Maledicta*, the International Journal of Verbal Aggression. However, his journal is more concerned with the employment of words for maledictive purposes, whereas *Word Ways* emphasizes the wordplay aspect of language - in this instance, the nesting of potentially-embarrassing words in normal-appearing placenames. In response to my enquiry, the editor confirmed that material of this nature "could be published in *Word Ways* without embarrassment" if couched in a strictly logological format. (Blast! the whole idea of this material is that it is embarrassing!)

The idea for this article was sparked some years ago by the realisation that the British placename Scunthorpe had a naughty word embedded in it. I wondered how many other placenames contained obscenities, rude words, or subjects not fit for polite conversation. I make no claims for the collection given below being exhaustive. I could have gone on and researched many scores of additional such names, but I had to stop somewhere. 69 seemed like a good enough number to stop at!

In most of the examples, the offensive word directly appears within the placename. However, in a few cases it was necessary to resort to other forms of wordplay: adjacent letters in scrambled form, non-adjacent letters in proper order, or deletions (such as FANY for FANNY, or PIS, an obsolete variant of PISS). These are tagged with asterisks.

A few of the words used (BALLOCK for 'testicle' and QUAIN* for 'female pudendum') are drawn from early English and probably unfamiliar to the average reader. Several placenames are more likely to offend British sensibilities than American ones. BRISTOL (Cities) is rhyming slang for 'titties', and (Hampton) WICK for 'prick'. BONK is British slang for 'copulate', found in the Longman Register of New Words (1989). CUNNY and PRAT are both defined as 'female pudendum' in Eric Partridge's *A Dictionary of Slang and Unconventional English*. SOD has the British meaning of 'sodomite'.

I hope that no one will be at all offended by this rather peculiar itinerary of British places and geographical features. Perhaps one or two readers will be inspired to search for similar examples in the United States or other countries.

- ARSEnal an area of the London borough of Islington, and also the name of a railway station in the area
- cARSEburn a village in Forfarshire
- mARSEtt a hamlet in North Yorkshire
- tARSEt a parish in Northumberland
- ASSel a river in Ayrshire [almost homonymous with 'asshole']
- BALLOCh* a village in Dunbartonshire [homonymous with 'ballock']
- BALL'S pond a district in Islington, London
- BONKle a village in Lanarkshire
- BOTTOMs a locality in West Yorkshire
- broadBOTTOM a locality in Cheshire
- pratt's BOTTOM a hamlet in Kent
- BREAST an island in County Wexford, Ireland
- BRISTOL a large town in Avon
- BUMble hole a locality in Worcestershire
- prettyBUSH a locality in County Wicklow, Ireland
- high BUSTon a parish in Northumberland
- COCKermouth a town in Cumbria
- COCKfosters a district in Middlesex, and also the name of a railway station in the area
- COCKing a village in West Sussex
- COCKs a locality in Cornwall
- COCKshot a locality in Worcestershire
- CRAPstone a hamlet in Devon
- sCRAPtoft a parish in Leicestershire
- CUNNYberry a fixed light in the sea-inlet of Lough Foyle, between Counties Donegal and Londonderry
- sCUNThorpe a town in Humberside
- lower DICKer a hamlet in East Sussex
- the DICKer a village in East Sussex
- upper DICKer a hamlet in East Sussex
- DIDDLEbury a parish in Shropshire
- FANNYside a loch and moor in Dunbartonshire
- FANNYville a seat in County Tipperary, Ireland
- F'ANYbedwell* a hamlet in Denbighshire [an embarrassing image]
- FARThorpe a hamlet in Lincolnshire
- FARTown a hamlet in Yorkshire
- FELL gATE* a locality in Durham
- UCKField* a town in East Sussex
- GAYs a seat in Devonshire
- MUFF a village in County Donegal, Ireland

PEInInNIS* a pile of rocks in the Scilly Isles
 PENISarwen a village in Caernarvonshire, Wales
 PENIStone a town in West Yorkshire, famous for its cloth
 PENInNIS* variant of 'Peninnis'
 PETERhead a town in Aberdeenshire
 PIDDLE a river in Worcestershire
 PIDDLEtown a village in Dorset
 PIDDLEtrenchide a village in Dorset
 sPIDDLE a fishing village in County Galway
 PIShill* a parish in Oxfordshire
 PISlake* a village in Surrey
 PRATt's bottom a hamlet in Kent
 sPRATton a village in Northamptonshire
 PRICKleden a locality in West Yorkshire
 PRICKshaw a locality in Lancashire
 PRICKwillow a village in Cambridgeshire
 QUAINton a village in Buckinghamshire
 RAPEmills a hamlet in West Offaly, Ireland
 SHITlington a parish in West Yorkshire
 SHITtenton a locality in Dorset
 chipping SODbury a market town in Gloucestershire
 SOD island an island in the River Shannon, Ireland
 STIFFord a village in Essex [easily mistyped as 'Stiffrod']
 SUCK a river in Connaught, Ireland
 sTITworthy a locality in Devon
 TITsey a village in Surrey
 TURDalewater a loch in Shetland
 TWATt a hamlet in Shetland
 dURINEmast a loch in Argyllshire
 hampton WICK a village in Middlesex, on the River Thames
 WILLY a parish in Northamptonshire

For the final item, I propose TITESKIN, a parish in County Cork, Ireland, which is made up of two elements, neither embarrassing in itself, but combining into a most suggestive whole!