English ______ Idioms in Use

60 units of vocabulary reference and practice

Self-study and classroom use

Michael McCarthy Felicity O'Dell


PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011–4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org

© Cambridge University Press 2002

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2002 Reprinted 2005

Printed in Italy by G. Canale & C. S.p.A

Typeface Sabon 10/12pt. System QuarkXPress® [OD&I]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

ISBN 0 521 78957 5 paperback

Contents

Acknowledgements 3
Using this book 4

Learning about idioms

- i What are idioms?
- ii Using your dictionary

Idioms to talk about ...

- 1 Health
- 2 Happiness and sadness
- 3 Anger
- 4 Knowing and understanding
- 5 Experience and perception
- 6 Success and failure
- 7 Having problems
- 8 Dealing with problems
- 9 Power and authority
- 10 Structuring and talking about arguments
- 11 Conversational responses
- 12 Praise and criticism
- 13 Opinions on people and actions
- 14 Behaviour and attitudes
- 15 Reacting to what others say
- 16 Danger
- 17 Effort
- 18 Necessity and desirability
- 19 Probability and luck
- 20 Social status
- 21 Feelings
- 22 Human relationships
- 23 Size and position
- 24 Money
- 25 Work
- 26 Speed, distance and intensity
- 27 Communication 1: commenting on language
- 28 Communication 2: getting the message across
- 29 Life and experience: proverbs
- 30 Memory

Idioms from the topic area of ...

- 31 Time 1: the past and the future
- 32 Time 2: clocks and frequency
- 33 The elements
- 34 Colour
- 35 Games and sport
- 36 Animals 1: describing people
- 37 Animals 2: describing situations
- 38 Weapons and war

- 39 Food
- 40 Roads
- 41 Houses and household objects
- 42 Nature
- 43 Boats and sailing
- 44 Science, technology and machines

Idioms using these keywords:

- 45 Finger, thumb, hand
- 46 Foot, heel, toe
- 47 Bones, shoulder, arm, leg
- 48 Head
- 49 Face, hair, neck, chest
- 50 Eyes
- 51 Ear, lips, mouth, nose, teeth, tongue
- 52 Heart
- 53 Brain, mind, blood and guts
- 54 Back
- 55 Long
- 56 Line
- 57 Act, action, activity
- 58 Good and bad
- 59 Ground
- 60 Similes and idioms with like

Key 130

List of phonetic symbols 170

Index 171

Health

A Idioms describing health

Mark had been feeling under the weather for weeks. One day he came into work looking like death warmed up and so we told him to go away for a few days to recharge his batteries. After one day beside the sea, he no longer felt off-colour and by the second day he knew he was on the road to recovery. He sent us a postcard and we were all glad to learn that he was on the mend. By the end of the week, he returned to work as fit as a fiddle. And he's been as right as rain ever since.

- 1 not very well
- ² looking extremely ill
- ³ do something to gain fresh energy and enthusiasm
- ⁴ felt unwell

- getting better
- getting better

rocker

perfectly well
 perfectly well


B Informal idioms for mad

There are many informal idioms which are used to say that someone is mad:

He's not all there. She's a basket case.

She's off her trolley. He's off his rocker.

He's not right in the head. She's one sandwich short of a picnic.

She's got a screw loose. He's as nutty as a fruitcake.

trolley

annini.

C Informal idioms for die

There are also a lot of very informal idioms meaning die, for example:

She's popped her clogs. She's given up the ghost. She's kicked the bucket.

He's bitten the dust. He's fallen off his perch.

Idioms based on medical images

idiom	meaning	example
a sore point/spot	a subject which someone would prefer not to talk about because it makes them angry or embarrassed	Try not to mention baldness while he's here — it's a sore spot for him.
give someone a taste/dose of their own medicine	do the same bad thing to someone that they have done to you in order to show them how unpleasant it is	Refusing to lend him money now would give him a taste of his own medicine — he's never lent you any.
a bitter pill to swallow	unpleasant, but has to be accepted	Losing my job was initially a bitter pill to swallow.
sugar the pill	do something to make something unpleasant more acceptable	The boss has sugared the overtime pill by offering a large extra payment.
have itchy feet	want to travel or move on	I can't stay in one place for more than a year without getting itchy feet.

Exercises

1.1 Put these expressions into four groups of idioms that share the same meaning. (There are two groups of two idioms and two groups of four.) Explain the meaning in each case.

give up the ghost be on the road to recovery bite the dust be on the mend be as nutty as a fruitcake feel off-colour be not all there feel under the weather pop your clogs be off your trolley fall off your perch be a basket case

- Complete each of these idioms.

 - 2 Telling Joe what you feel may be a ______ pill for him to swallow, but you owe it to him nevertheless.
 - 3 Watching travel programmes on TV always gives me feet.
 - 4 I wonder what's happened to Stan he looks like death up!
 - 5 Plans to put increased funds into education are supposed to sugar the of increased taxation.
 - 6 Imagine someone as unfit as Ruth going on holiday in the Himalayas. She must have aloose.
 - 7 A good game of golf at the weekend always helps to my father's

 - 9 I was exhausted when I got home from work, but, after a nice cup of tea, I'm asas rain.
 - 10 Helen won't understand the problem she's one ______short of a picnic.
- 1.3 Which of the idioms meaning *die* do these pictures make you think of?


- Match each statement on the left with the most likely response on the right.
 - 1 I've got itchy feet.
 - 2 He's as right as rain now.
 - 3 He's not right in the head.
 - 4 I'm going to tell him what I think of him.
 - 5 Dad's a bit off-colour today.
 - 6 Failing the exam was a bitter pill to swallow.

Oh dear, I hope he's OK tomorrow.

Yes, but she'll soon get over it.

Where would you like to go?

That is a relief!

Good. Give him a dose of his own medicine.

I know, Jane told me he was off his rocker.

Why do you think there are so many idiomatic expressions meaning mad and die? Is it the same in your language? Do you think it would ever be appropriate for you to use any of these English idioms for mad or die? If so, in what circumstances? If not, why not?