

IDIOMS

IDIOMS are not to be taken literally. Study their meaning and then complete the sentences. You may need to make some changes.

a) I have to tell you something that will _____.

b) He _____ when he accidentally told her about the surprise party.

c) Okay, I'll tell you what I'm going to do, although you'll probably think that I have _____.

d) I'm _____ with my teacher because she caught me cheating in the test.

e) I'd better _____ now. I'm feeling really exhausted.

f) He is so cute that when he looks at me I get _____.

g) We're all packed and ready to go - we can leave _____.

h) I am feeling a bit _____ - I think I'm getting a cold.

i) Is Samantha really getting married or are you just _____?

j) Was your Math exam hard? - No, it was really _____.

k) My friend got _____ and decided not to do a bungee jump.

l) Just _____! Let's think about this for a moment.

m) Tell me who was at the party. I am _____.

n) If you try to please both your father and mother, you can end up _____.

o) I don't know how you could afford this sports car. It must have _____.

in hot water

• to be in difficulties, especially in serious trouble

hold your horses

• to wait / slow down / consider things carefully

let the cat out of the bag

• to reveal a secret, usually unintentionally

pull one's leg

• to play a joke, tease, trick someone in a friendly way

hit the sack

• to go to bed

butterflies in one's stomach

• to be very nervous and anxious

a piece of cake

• something very easy to do

at the drop of a hat

• immediately, without any delay or hesitation

caught between two stools

• to be unable to choose between two alternatives

all ears

• to be eager to hear / listen attentively

under the weather

• to be or feel ill / sad or lack energy

knock one's socks off

• to delight, thrill, amaze / impress

cost an arm and a leg

• to be very expensive

lose one's marbles

• to act in a crazy or strange way

cold feet

• to lose courage to do something you had planned

IDIOMS

IDIOMS are not to be taken literally. Study their meaning and then complete the sentences. You may need to make some changes.

a) I have to tell you something that will _____.

b) He _____ when he accidentally told her about the surprise party.

c) Okay, I'll tell you what I'm going to do, although you'll probably think that I have _____.

d) I'm _____ with my teacher because she caught me cheating in the test.

e) I'd better _____ now. I'm feeling really exhausted.

f) He is so cute that when he looks at me I get _____.

g) We're all packed and ready to go - we can leave _____.

h) I am feeling a bit _____ - I think I'm getting a cold.

i) Is Samantha really getting married or are you just _____?

j) Was your Math exam hard? - No, it was really _____.

k) My friend got _____ and decided not to do a bungee jump.

l) Just _____! Let's think about this for a moment.

m) Tell me who was at the party. I am _____.

n) If you try to please both your father and mother, you can end up _____.

o) I don't know how you could afford this sports car. It must have _____.

in hot water

• to be in difficulties, especially in serious trouble

hold your horses

• to wait / slow down / consider things carefully

let the cat out of the bag

• to reveal a secret, usually unintentionally

pull one's leg

• to play a joke, tease, trick someone in a friendly way

hit the sack

• to go to bed

butterflies in one's stomach

• to be very nervous and anxious

a piece of cake

• something very easy to do

at the drop of a hat

• immediately, without any delay or hesitation

caught between two stools

• to be unable to choose between two alternatives

all ears

• to be eager to hear / listen attentively

under the weather

• to be or feel ill / sad or lack energy

knock one's socks off

• to delight, thrill, amaze / impress

cost an arm and a leg

• to be very expensive

lose one's marbles

• to act in a crazy or strange way

cold feet

• to lose courage to do something you had planned

KEY

a) I have to tell you something that will **knock your socks off**.

b) He **let the cat out of the bag** when he accidentally told her about the surprise party.

c) Okay, I'll tell you what I'm going to do, although you'll probably think that I have **lost my marbles**.

d) I'm **in hot water** with my teacher because she caught me cheating in the test.

e) I'd better **hit the sack** now. I'm feeling really exhausted.

f) He is so cute that when he looks at me I get **butterflies in my stomach**.

g) We're all packed and ready to go - we can leave **at the drop of a hat**.

h) I am feeling a bit **under the weather** – I think I'm getting a cold.

i) Is Samantha really getting married or are you just **pulling my leg**?

j) Was your Math exam hard? – No, it was really **a piece of cake**.

k) My friend got **cold feet** and decided not to do a bungee jump.

l) Just **hold your horses!** Let's think about this for a moment.

m) Tell me who was at the party. I am **all ears**.

n) If you try to please both your father and mother, you can end up **caught between two stools**.

o) I don't know how you could afford this sports car. It must have **cost an arm and a leg**.