

Of Mice and Men Idioms

Chapter One - Idioms

blow their stake: Lose and/or spend all their money

blowin' in our jack: losing, spending, or gambling away all our money

bustin' a gut: Your **gut** is your stomach area. To **bust a gut** is to engage in very hard physical labor -- so hard that you ache all over -- even in your **gut**.

in hot water: to be **in hot water** is to be in trouble.

jungle-up: During the Great Depression, many wanderers (hoboes and [tramps](#)) would settle for the night in groups. These areas would be known as hobo jungles. To **jungle-up** is to camp out for the evening in the company of other like companions of the road.

live off the fatta the lan': Live off the fat of the land. The **fat of the land** is an expression that refers to having the best of everything. In the case of Lennie and George and their dream for a place of their own, it also means that they believe they will be able to survive and prosper by simply relying on what they can grow and raise -- that the land is so "fat" they will need nothing else to be happy.

Chapter Two - Idioms

bum steer: **bum**, in this instance, means false or erroneous. A **bum steer** is false information or directions.

canned: fired

clear out: leave for good

done quite a bit in the ring: The **ring** here refers to a boxing ring. Candy is making a reference to the fact that Curley has done some boxing.

Drink hearty: in other words, "Drink up, drink well, have a good time!"

flapper: mouth

game: courageous

gang up: attack as a group

get the can: get fired

got the eye: Candy is referring to the fact that, instead of being faithful to her husband, Curley's wife tends to look around at other men.

in heat: For a female animal (in this case, a dog), to be **in heat** (also known as estrus) is to be in a state of sexual excitement when she will accept mating from a male.

jail bait: a girl below the legal age of consent for sex; an underage girl who tempts a man to sexual intimacy which is punishable by imprisonment

licked: beat; loses the fight

old lady: mother, or, in this case, Lennie's Aunt Clara.

old man: in this case, father

pants is full of ants: To have "ants in one's pants" is to be nervous and restless.

pants rabbits: any type of parasites, such as [lice](#); especially those that might affect the genital area

picking scraps: A **scrap** is a fight or argument. To **pick a scrap** is to provoke fights or quarrels.

plug himself up for a fighter: to "plug oneself up" is to advertise or display oneself; to boast. George is referring to the fact that Curley may want to prove what a good fighter he is by going after Lennie.

poison: A woman who is **poison** is one who can only mean trouble, especially to a man.

poke: A **poke** is a wallet or purse. **Poke** also refers to money; especially all the money one has.

pokin' your big ears into our business: eavesdropping; listening in, uninvited, on a private conversation

poop: energy; desire

rassel: lift, carry, and handle; especially something heavy and awkward

rattrap: a **rattrap** is a hopeless situation; one that no good can come from. George is warning Lennie to stay away from Curley's wife because getting involved with her would only result in a bad situation.

scrappy: aggressive; fond of fighting and arguing

shove off: leave

shove out of here: get out of here

slang her pups: gave birth to her pups

sore as hell: extremely angry

take the rap: take the blame; be the one who gets into trouble

tangles: fights; argues

two bits: a quarter; twenty-five cents

what stake you got in this guy: In this case, a **stake** is an interest (financial, personal, etc.) in a person or thing. The boss is asking George what interest he has in Lennie.

what the hell's he got on his shoulder: This refers to the expression "to have a chip on one's shoulder," which is used to describe someone who is bad tempered, easily angered, or always ready for a fight. George is wondering why Curley seems so bad tempered.

Chapter Three Idioms

bucks: dollars

crack: A **crack** refers to an attempt or a try. In this instance, a **crack** means one session of sexual intercourse with a prostitute.

cut off his wind: **wind**, in this case, refers to breath or the ability to breathe. When someone is hit in the stomach and has his **wind cut off**, that person may have trouble breathing for a time.

flat bust: completely broke; without any money

flop: sexual intercourse with a prostitute

goo-goos: silly young men; idiots; perhaps those who are a little lovestruck

hoosegow: jail

looloo: a sexy woman

make it stick: To **make something stick** is to be successful. Curley was not successful in his attempt to scare or intimidate Slim.

old lady: in this case, wife

on the county: on welfare; on public relief

people: family

punk: an insignificant person; someone of no importance

rabbits in: jumps in

roll up a stake: save up some money

scram: leave, usually in a hurry

set on the trigger: Someone **set on the trigger** is on the verge of causing (just about to cause) trouble.

set you back: cost

shot: one drink (an ounce) of liquor

start a party out to lynch: To **lynch** is to murder someone, usually by hanging, without following a legal procedure. A **lynch party** is a mob of people who take the law in their own hands and are determined to illegally kill someone. According to George, some men in the town of Weed wanted to capture Lennie and kill him.

throw a litter: give birth. A **litter** is the young of an animal that were born at the same time.

throw a scare: scare, intimidate

welter: a welterweight; a boxer who weighs 136 to 147 pounds

wing-ding: a terrific person; someone to be admired

yella-jackets in his drawers: **Yellow-jackets** are a form of wasps (see a [picture of some wasps](#)). **Drawers**, in this case, are underwear. Whit's description of Curley is a lot like saying that he has

ants in his pants; that is, that he is restless and nervous.

yella: yellow; a coward

Chapter Four Idioms

balony: nonsense

booby hatch: insane asylum; a place designed to house people who are mentally unstable

corn: whiskey made from corn

cover 'im up: protect him; make excuses for him; cover up for him

doped out: figured out

old lady: in this case, the mother dog

put me in pitchers: put me in pictures; gotten me a job as an actress in the movies (motion pictures)

right cross: in boxing, a punch delivered by the boxer's right fist

screwy: crazy

sellin' me: trying to make me believe

set: sit; sit down

strung up on a tree: hanged, [lynched](#)

take you out in a box: in this case, the **box** is a coffin. Crooks is telling Candy that the old man will remain where he is until he dies.

took a powder: left

went with shows: been an entertainer on the stage.

Chapter Five Idioms

we'd never do her: "her," in this case, refers to their plan to own a farm. George is saying that he thinks they all knew they would never really accomplish their dream of living on their own place.