

A Treasure Trove
Of Pirate Words
This Pirate Dictionary
Made By:

An Alphabetical List Of 794
Pirate-Related Words and Phrases.

A

abaft
abandon
aboard
addle
addle brained
addled
Admiral of the Black
adrift
advantage
adventure
afear'd
affidavit
affy Davey

Africa

aft
ahoy
alas
albatross
alliance
aloft
alongside
ambush
amidship
anchor
armada
armed
arrgh

Pirate Dictionary & Alphabetical List of 794 Pirate-Related Words and Phrases

A Treasure Trove
Of Pirate Words
This Pirate Dictionary
Made By:

While doing research for this word list, I came across several wonderful pirate alphabet books, perfect to read before students start making their own pirate alphabet book/dictionary.

Shiver Me Letters by June Sobel, Pirate's Alphabet by Patti Wigington, A Is For Arrr! by Laura Purdie Salas, Twenty-six Pirates by Dave Horowitz, An A to Z of Pirates by Caroline Stills and Pirates of the Alphabet by Tim Whitney, are all worth taking a peek at.

If you're into Aps you may like Pirate Phonics: Blackbeard's Alphabet. It's just \$1.99

An Alphabetical List Of 794 Pirate-Related Words and Phrases.

A

abaft

abandon

aboard

addle

addle brained

addled

Admiral of the Black

adrift

advantage

adventure

afeard

affidavit

affy Davey

Africa

aft

ahoy

alas

albatross

alliance

aloft

alongside

ambush

amidship

anchor

armada

armed

arrgh

articles of agreement

ashore

athwartships

Atlantic

at sea

attack

aurora

avast

aye aye

B

back-o-beyond

ballast

bam

bandana

bar silver

Barbary Coast

baring irons

barkadeer

barker

barnacles

barque

barrack stanchion

barrel

batten down the hatches

battle

be

beach

bearings

beauty

becalmed

belay

belaying pin

bell

bellow

below decks

bilboes

bilge

bilge rat

bilge water

billowing

binnacle

bite the bullet

Black Bart

black jack

black spot

Blackbeard

blackguard

blackheart

blaggards

blast

bleached bones

blighter

blimey

blithering

blockhouse

bloody

blow

blow the gaff

blubbering

blunderbuss

boarded

boatswain
bones
boom
boots
booty
boreas
bosun
bottle
bound
bounty
bow
bow chasers
bowsprit
brawl
Brazil
brethren
bridge
brig
brigantine
brine
britches
British
broadside
buccaneers
buck oh
bucket
buckle
bulkhead
bullyrag
bumbo
bungling

burgoo
buried treasure
bury
by the wind
by thunder

C

cabin
cable
cable's length
cackle fruit
Caesar's penny
cage
calaloo
"Calico Jack" Rackham
canister shot
cannon
cannon ball
cannonballs
canvas
capsize
capstan
captain
capture
captured
cardinal points
careen
careening
cargo
Caribbean
carouse

carouser
carpenter
cask
cast
castaway
castoff
cat o' nine tails
catch
caulking
chain shot
chains
chandler
chantey
chart
chart a course
chase guns
chest
chivey
chowder
clap of thunder
climb
clinch
clipper
close hauled
close to the wind
coaming
cocked hat
cocoa
coconuts
cod line
code

codger
coffer
coiled
coins
colors
colours
come about
come around
command
commandeer
compass
confiscate
contraband
convoy
cooper
coral
cordage
cork
corsair
cot
course
cove
cowardly
coxswain
crow's nest
crown
cully
curse
cursed
cutlass
cutthroat

D

dagger
dance
dance the hempen
danger
daring
Davy Jones' locker
dead man's chest
dead men
Dead men tell no tales
dead reckoning
deadlights
deck
deckhand
deep
degrees
depth
desert island
dig
dinghy
direct hit
directions
ditty bag
divvied up
dock
dog
dog watch
dog's body
don't be in a fright
doomed
double Dutch

doublons
doughboy
down the hatch
draft
draught
dread
drink
drivelswigger
drowned
drunken
duds
duff
duffle

E

earring
east
easterly
enemy
escape
escudo
Europe
Execution Dock
explore
eye of the wind
eye patch

F

fabric
fair winds
fasten

fathom
fearsome
feed the fish
fight
figurehead
filibuster
first mate
fish
flag
flagship
fleet
flint
flog
flotsam
flounder
Flying Dutchman
fore
forecastle
foremast
fortune
France
freeboard
freebooter
French
French leave
from stem to stern
furl
futtock

G

gab

gabion
gaff
gale
galleon
galley
gallows
gangplank
gangway
get me bearings
ghost ship
gibbit
gig
gold
Golden Age
grapeshot
grapple
grasp
grog
grub
guinea
gun walls
gunner
gunpowder
guns
gunwale
gust

H

hail

hail shot

halyard

hammock
hands
handsomely
hang
harbor
hardtack
hatch
have the wind of
hawsehole
hazard
he be in Davy's grip
he has the Davies
head
heart
heartily
heave
heave ho
heave to
heel
helm
helmsman
hemp
hempen halter
hide
high seas
hogshead
hoist
hoist the colors
hold
hold fast
holystone

honest air
hook
horizon
hornpipe
hornswoggle
hornswoggled
hornswoggler
hove to
hulk
hull
hurricane
impress

I

India
Indian Ocean
in irons
irons
island
" it's a pirate's life for me."
Ivory Coast

J

jack
Jack Ketch
Jack Sparrow
jack staff
Jack Tar
Jacob's ladder
jellyfish
jetsam

jettison

jewels

jig

jolly boat

Jolly Roger

junk

jury rig

K

keel

keg

keys

killick

kin

king

King's shilling

kiss the gunners daughter

knave

knot

knots

kraken

L

lad

ladder well

land ho

landlubber

lanyard

larboard

lash

lashes

lass

lassie

leagues

leather

lee

leeward

leg irons

letter of marque

liberty

lightning

lights

line

list

liver

loaded to the gunnels

log

log line

London

long boat

long clothes

look alive

lookout

loot

lot

lubber

lugger

lugsail

M

Madagascar

magistrate

maiden
maiden voyage
mainbrace
mainmast
make fast
make sail
make terms
Man-O-War
map
marauder
marked
marlinspike
maroon
marooned
mast
mate
matey
me
me beauty
me hearties
Mediterranean
merchant
merchant ship
mermaid
merriment
merry
messmate
methinks
midday
mind your business
mischief

mizzens
mizzen mast
monkey cannon
monkey jacket
motto:
" *A merry life and a short
one shall be my motto.*"
-*Bartholomew "Black Bart"*
Roberts
musket
mutiny

N
name calling
nautical
navigator
nay
net
New World
nigh
nipper
no quarter
North
North America

O
oakum
oars
oath
ocean
octopus

oggin
old salt
Old World
onboard
on deck
on the account
orders
orlop
outcasts
overboard

P

Pacific
palm trees
pardon
parley
parrel
parrot
payment
pearls
peg leg
pewter
picaroon
pieces of eight
pillage
pinnacle
piracy
pirated
pirates
pistol
pistol proof

pitch
plague
plank
plunder
poop cabin
poop deck
port
porthole
powder chest
powder monkey
powers
poxed
prepare
prepare to be boarded
pressgang
privateer
prize
propelled
provisions
provost
prow
purser
put your back into it

Q

quadrant
quarterdeck
quartermaster
queen
quest

R

raid
raider
railing
ram
ramming speed
ramshackle
ransack
rapscallion
ratline
rats
real
reales
reef
regale
repairs
reward
rig
rigging
roam
rob
rope
rope's end
round shot
route
rover
rudder
rulloch
rum
rumfustian

rutters

S

saber
sail
sail ho
sail the seven seas
sailor
Saint Elmo's Fire
salmagundi
salt
sand
sash
satiety
sauce
scabbards
scalawags
scallywags
scar
schooner
scoundrel
scourge
scourge of the seven seas
scrape
scuppers
scurvy
scuttle
scuttlebutt
sea
sea bandit
sea dog

sea legs
sea rat
sea rover
seafaring
seagoing
seagull
seaman
seashells
seashore
seaweed
seaworthy
secured
sequin
shallows
shanty
shark
shark bait
sheet
shells
ship
ship's log
shipboard
shipmate
shipshape
shipwreck
shipwrecked
shiver me timbers
shoot
shot
shrouds
sidearm

sign in blood
signal
silver
sing
sink
sink me
six pounders
skeleton crew
skiff
skipper
skull
skull and bones
skull and crossbones
skysail
slake
sloop
slow match
smart as paint
smartly
snoring
sounding line
Spain
spanker
spar
speed
spirits
splice
splice the mainbrace
spoils
sprawl
spread eagle

spy
spyglass
squall
square
square-rigged
squid
squiffy
stagger
starboard
stars
stay the course
steer
stem
stern
stern chaser
sternpost
storage
stormy
stow
stowaway
strike the colors
sun
sunk
sunny
superstitious
supplies
surrender
sutler
swab
swag
swagger

swallow the anchor
swashbuckler
swashbuckling
swasher
sweet trade
swing
swivel gun
sword
swordsmen
sworn oath

T

tack
tall ship
tankard
tar
target
tarpaulin
telescope
tell tale
tender
terms
thar
there will be the devil to pay
thin commons
thirteen guns
three of a trade can never
agree
three sheets in the wind
thunder
tides

tis
titivate
togs
top sails
topmast
topsail
tow
trade
transom
treasure
Treasure Island
trim the sails
tropical
truce
trysail
turtles

U

under
underway
unscrupulous
upper deck

V

vanquish
vast
vent
venture
vessel
volley
voyage

voyager

W

walk the plank
wanderer
warm
watch
watch glass
watches
water
waterproof
wave
waves
weapons
weather
weigh anchor
well blow me down
wench
west
wheel
whip
winch
wind
windlass
wood
wooden
wooden leg
wound

X

X marks the spot

Y

yar

yardarm

yawl

ye

yell

yellow fever

yellow jack

yer

yo ho ho

yo ho ho and a bottle of rum

your word

Z

zenith

zig zag (*Known as "beating:" sailing towards the wind in a zig zag line.*)

This list was compiled after 3 days of reading various articles and books about pirates, pirate treasure, pirate history, pirate ships, famous pirates, pirate places, pirate plunder, facts about pirates, pirate sayings and phrases, lists of nautical terminology, as well as perusing over 50 pirate-word websites and several pirate alphabet books and dictionaries.

I hope you find it helpful. If you've found others, I'd enjoy hearing from you, and will add them to the list.

Clip art by mycutegraphics.com