ESSENTIAL ENGLISH IDIOMS

Elementary

LESSON 1

to get in/to get on: to enter or to board a vehicle

To get in is used for cars, to get on is used for all other forms of transportation.

- It's easiest to get in the car from the driver's side. The door on the other side doesn't work well.
- I always get on the bus to work at 34th Street.

to get out of/to get off: to leave or to descend from a vehicle

To get out of is used for cars, to get of is used for all other forms of transportation.

- Why don't we stop and get out of the car for a while?
- Helen got off the train at the 42nd Street terminal.

to put on: to place on oneself (usually said of clothes) (S)

- Mary put on her coat and left the room.
- Put your hat on before you leave the house.

to take off: to remove (usually said of clothes) (S)

- John took off his jacket as he entered the office.
- Take your sweater off. The room is very warm.

to call up: to telephone (also: to give someone a call) (S)

To call can be used instead of to call up, as in the first example below.

- I forgot to call up Mr. Jones yesterday I'd better call him now.
- Call me up tomorrow, Jane. We'll arrange a time to have lunch together.
- I promise to give you a call as soon as I arrive in New York.

to turn on: to start or cause to function (also: to switch on) (S)

- Please turn on the light; it's too dark in here.
- Do you know who turned the air conditioning on?

to turn off: to cause to stop functioning (also: to switch off, to shut off) (S)

Turn on and turn off, as well as their related forms, are used for things that flow, such as electricity, water, gas, etc.

- Please turn off the light when you leave the room.
- Are you really listening to the radio, or should I turn it off?

right away: very soon; immediately (also: at once)

- Dad says that dinner will be ready right away, so we'd better wash our hands and set the table.
- Tell Will to come to my office right away. I must see him immediately.
- Stop playing that loud music at once!

to pick up: to lift from the floor, table, etc., with one's fingers (S)

- Harry picked up the newspaper that was on the front doorstep.
- Could you pick your toy up before someone falls over it?

sooner or later: eventually, after a period of time

- If you study English seriously, sooner or later you'll become fluent.
- I'm too tired to do my homework now; I'm sure I'll do it sooner or later.

to get up: to arise, to rise from a bed

For the last definition a noun phrase must separate the verb and particle.

- Carlo gets up at seven o'clock every morning.
- At what time should we get the children up tomorrow?

at first: in the beginning, originally

- At first English was difficult for him, but later he made great progress.
- I thought at first that it was Sheila calling, but then I realized that it was Betty.

EXERCISES

A. Choose the appropriate idiomatic expression to substitute for the italicized word or words in each sentence below.

His alarm clock is alwars. turns off	ays set for six o'clock. l o. gets up	He <i>ari</i> ses at tl c. puts on	he same time eve	ry day.	
2. She <i>telephoned</i> her fri a. turned on	iend to tell him about the cook off	ne meeting. T c. called up	hey decided to dri	ive there together.	
3. It's 4 P.M. now, and thi a. at first	is important letter must b. right away	be mailed too c. sooner or		e it to the post offic	e immediately?
4. Be sure to switch off to a. to turn off	he light before you leav b. to take off	ve the house. c. to get off			
5. Pat <i>placed</i> her new ha a. picked up	at <i>on her head</i> while loo b. put on	oking in the m c. gets on	irror.		
6. <i>Remove</i> your jacket a a. Turn on	nd sit down for a few m b. Get on	ninutes. c. Take off			
7. I want to stay unmarri a. sooner or later	ed for a while, but I hop b. right away	oe to get marr c. at first	ried <i>eventually.</i>		
8. <i>In the beginning</i> I thou a. To get on	ught that it was Bob who b. At once	o was in the c c. At first	ar.		
9. He <i>boarded</i> the bus at a. got off	t Broadway and 79th So. got on	treet. c. picked up			
10. John <i>took</i> the pencil a. turned on	with his fingers and be bo. got off	gan to write a c. picked up	note.		
B. Fill in each blank wi	th the appropriate for	m of an idio	matic expression	from this unit.	
Jean's alarm clock make	es a loud ringing noise.	She		the alarm clock im	mediately after
it rings each morning. Ho	owever, she doesn't ris	e from bed		She waits a few m	inutes before
she					
Jean enjoys lying in bed	for a while, but		she gets up. Ther	n she	the
bedroom light and goes	to her closet. She		_ her pajamas and	d	her work

clothes.

LESSON 2

to dress up: to wear formal clothes, to dress very nicely

- We should definitely *dress up* to go to the theater.
- You don't have to dress up for Mike's party.

at last: finally, after a long time

- We waited for hours and then the train arrived at last.
- Now that I am sixteen, at last I can drive my parents' car.

as usual: as is the general case, as is typical

- George is late for class as usual. This seems to happen every day.
- As usual, Dora received first prize in the swimming contest. It's the third consecutive year that she has won.

to find out: get information about, to determine (S)

This idiom is separable only when a pronoun is used, as in the second example.

- Will you please try to find out what time the airplane arrives?
- I'll call right now to find it out.

to look at: give one's attention to; to watch

- The teacher told us to look at the blackboard and not at our books.
- I like to walk along a country road at night and look at the stars.

to look for: to try to find, to search for

An adverb phrase such as *all over* can be put between the verb and preposition, as in the second example. However, the idiom cannot be separated by a noun or pronoun.

- He's spent over an hour *looking for* the pen that he lost.
- So there you are! We've looked all over for you.

all right: acceptable, fine; yes, okay

This idiom can also be spelled alright in informal usage.

- He said that it would be all right to wait in her office until she returned.
- Do you want me to turn off the TV? Alright, if you insist.

all along: all the time, from the beginning (without change)

- She knew all along that we'd never agree with his plan.
- You're smiling! Did you know all along that I'd give you a birthday present?

little by little: gradually, slowly (also: step by step)

- Karen's health seems to be improving little by little.
- If you study regularly each day, step by step your vocabulary will increase.

to tire out: to make very weary due to difficult conditions or hard effort (also: to wear out) (S)

- The hot weather *tired out* the runners in the marathon.
- Does studying for final exams wear you out? It makes me feel worn out!

to call on: to ask for a response from; to visit (also: to drop in on)

- Jose didn't know the answer when the teacher *called on* him.
- Last night several friends called on us at our home.
- Why don't we drop in on Sally a little later?

never mind: don't be concerned about it; ignore what was just said

- When he spilled his drink on my coat, I said, "Never mind. It needs to be cleaned anyway."
- So you weren't listening to me again. Never mind; it wasn't important.

EXERCISES

	n is <i>trying to find</i> ing out	the purse that she lost y b. looking at	vesterday. c. looking for
2. <i>As i</i> a. At la		s late for the meeting. b. All along	c. As usual
	re you able <i>to de</i> nd out	etermine what his occup b. to pick up (Lesson 1	
	n <i>very weary</i> afte led off (Lesson 1	er all that physical exerc) b. tired out	ise today. c. never mind
5. Joh a. all a			e truth <i>from the beginning</i> . c. little by little
	ne old friends of ed on	mine <i>visited</i> us last night b. called up (Lesson 1)	
	<i>entually,</i> Mario wi ver mind	ill be able to speak Engl b. Sooner or later (Les	ish better than he does now. son 1) c. At last
	•	Mary to borrow our car for 1) b. all right	ora few hours? c. step by step
9. Woo	, ,	ive your attention to me b. look at	while I'm talking? c. wear out
10. Th a. at la		ty-five minutes until <i>fina</i> b. little by little	ally the waiter brought their food. c. at first (Lesson 1)
B. Fill	in each blank	with the appropriate fo	orm of an idiomatic expression from this unit only.
Bob:	Jim, should we	9	for the party tonight?
Jim:	No, informal cl	othes are fine I'm	my shoes. Have you seen them?
Bob:	No. Did you ch	neck that closet by the fr	ont door?
Jim:	Of course, I di	d! Gosh, my legs hurt. I'	m really from playing so much soccer
	today.		
Bob:	What did you s	say?	
Jim:	Oh,		It wasn't important.
Bob:	Sorry, I'm	the	e TV news. It's about the robbery.
Jim:	Have the polic	e	who stole the million dollars?
Bob:	No, they have	n't.	
Jim:			my shoes! They were in that closet by the door
D - '		!	
Bob:	I told you so!		

LESSON 3

to pick out: to choose, to select (S)

- Ann picked out a good book to give to her brother as a graduation gift.
- Johnny, if you want me to buy you a toy, then *pick* one *out* now.

to take one's (my, his, your, etc.) time: to do without rush, not to hurry

This idiom is often used in the imperative form. (See the first example.)

- There's no need to hurry doing those exercises. Take your time.
- William never works rapidly. He always takes his time in everything that he does.

to talk over: to discuss or consider a situation with others (S)

- We talked over Carlo's plan to install an air conditioner in the room, but we couldn't reach a decision.
- Before I accepted the new job offer, I talked the matter over with my wife.

to lie down: to place oneself in a flat position, to recline

- If you are tired, why don't you lie down for an hour or so?
- The doctor says that Grace must *lie down* and rest for a short time every afternoon.

to stand up: to rise from a sitting or lying position (also: to get up)

- When the president entered the room, everyone stood up.
- Suzy, stop rolling around on the floor; get up now.

to sit down: to be seated (also: to take a seat)

- We sat down on the park bench and watched the children play.
- There aren't any more chairs, but you can take a seat on the floor.

all (day, week, month, year) long: the entire day, week, month, year

- I've been working on my income tax forms all day long. I've hardly had time to eat.
- It's been raining all week long. We haven't seen the sun since last Monday.

by oneself: alone, without assistance

- Francis translated that French novel by himself. No one helped him.
- Paula likes to walk through the woods by herself, but her brother prefers to walk with a companion.

on purpose: for a reason, deliberately

This idiom is usually used when someone does something wrong or unfair.

- Do you think that she didn't come to the meeting on purpose?
- It was no accident that he broke my glasses. He did it on purpose.

to get along with someone (something): to associate or work well with; to succeed or manage in doing (also: to get on with someone or something)

- Terry isn't *getting along with* her new roommate; they argue constantly.
- How are you getting on with your studies?

to make a difference (to someone): to be of importance (to), to affect

This idiom is often used with adjectives to show the degree of importance.

- It makes a big difference to me whether he likes the food I serve.
- Does it make any difference to you where we go for dinner?
- No, it doesn't make any difference.
- It makes no difference to Lisa either.

to take out: to remove, to extract (S); to go on a date with (S) (also: to go out with)

- Students, take out your books and open them to page twelve.
- Did you take Sue out last night?
- No, she couldn't go out with me.

1. I thir a. take		ld <i>remove</i> the last two s b. pick out	entence: c. talk		agraph.			
	u <i>don't hurry</i> in o	completing your schoolv b. lie down		u'll do a bette your time	er job.			
		eding in your new job? b. making a difference	to	c. picking o	out			
		ne movies <i>alone</i> . b. by myself	c. on p	urpose				
-	ou have a mom lk over	ent to try to find my key b. to look for (Lesson 2						
	child said that s urpose	he didn't break the wind b. all day long		<i>erately.</i> ing a differe	nce			
	you <i>go on a date</i> along with	e with your new girlfriend b. stand up	_	•				
8. It's c a. sit do		'd better <i>place a</i> sweate b. put on (Lesson 1)						
		s associating well with he b. talking over		o-workers. ng along wit	th			
10. Doι a. get ι		y ground like that; <i>rise</i> ri b. lie down	ght now c. sit do					
B. Fill	in each blank v	vith the appropriate fo	rm of ar	n idiomatic	expressio	n from th	is unit only	<u>y.</u>
Jean:	Hi, Pete. Did yo	ou come		?				
Pete:		sn't able to come. She's			e.			
Jean:	Oh? Why is the	at?						
Pete:	The dentist has	s to	0	ne of her te	eth. She ha	as been co	mplaining o	of pain
		week						
Jean:	That's too bad.	Well, I'm glad you're ea						
Pete:	Why? I didn't c	ome early		•				
Jean:	I know, but nov	w we have time to			that import	ant matter	about the	new
	employee.							
Pete:	You mean the	employee who's not				her co	-workers?	
Jean:	Exactly. But ple	ease, take off your coat	first and		on	the couch	۱.	
Pete:	Thanks.							

LESSON 4

to take part in: to be involved in, to participate in (also: to be in on)

- Martin was sick and could not take part in the meeting yesterday.
- I didn't want to be in on their argument, so I remained silent.

at all: to any degree (also: in the least)

This idiom is used with the negative to add emphasis to a statement.

- Larry isn't at all shy about expressing his opinions.
- When I asked Donna whether she was tired, she said, "Not in the least. I'm full of energy."

to look up: to locate information in a directory, dictionary, book, etc. (S)

- Ellen suggested that we *look up* Lee's telephone number in the directory.
- Students should try to understand the meaning of a new word from context before *looking* the word *up* in the dictionary.

to wait on someone: to serve in a store or restaurant

- A very pleasant young clerk waited on me in that shop.
- The restaurant waitress asked us, "Has anyone waited on you yet?"

at least: a minimum of, no fewer (or less) than

- I spend at least two hours every night on my studies.
- Mike claims that he drinks at least a quart of water every day.

so far: until now, until the present time (also: up to now, as of yet)

This idiom is usually used with the present perfect tense.

- So far, this year has been excellent for business. I hope that the good luck continues.
- How many idioms have we studied in this book up to now?
- As of yet, we have not had an answer from him.

to take a walk, stroll, hike, etc.: to go for a walk, stroll, hike, etc

A stroll involves slow, easy walking; a hike involves serious, strenuous walking.

- Last evening we took a walk around the park.
- It's a fine day. Would you like to take a stroll along Mason Boulevard?
- Let's take a hike up Cowles Mountain this afternoon.

to take a trip (to): to go on a journey, to travel

- I'm so busy at work that I have no time to take a trip.
- During the summer holidays, the Thompsons took a trip to Europe.

to try on: to wear clothes to check the style or fit before buying (S)

- He tried on several suits before he picked out a blue one.
- Why don't you try these shoes on next?

to think over: to consider carefully before deciding (S)

- I'd like to think over your offer first. Then can we talk it over tomorrow?
- You don't have to give me your decision now. Think it over for a while.

to take place: to occur, to happen according to plan

- The regular meetings of the committee take place in Constitution Hall.
- I thought that the celebration was taking place at John's house.

to put away: to remove from sight, to put in the proper place (S)

- Please put away your papers before you open the test booklet.
- John put the notepad away in his desk when he was finished with it.

EXERCISES

	II have <i>to locate</i> ink over	his number in the teleph b. to wait on	none boo c. to loo					
2. Let's a. take		s walk in the mountains the b. take a trip						
	ought to spend a e least	a minimum of an hour ou b. as usual (Lesson 2)						
	lld you like me to out (Lesson 3)	o help you <i>choose</i> a new b. try on	dress f		?			
	always wanted <i>t</i> ke a walk	<i>o journey</i> to Alaska durin b. to take a trip	•	ımmer. ke a stroll				
		or the store clerk <i>to serve</i> b. to take part in	e us.	c. to wait on	ı			
7. I dor a. at al		, humid weather <i>to any c</i> b. up to now	•	st (Lesson 2)				
8. Our a. try o	-	soon; please <i>remove</i> yo b. put away	-	clothes from ff (Lesson 1)	•			
9. I'd be a. be in		he light so that we can so b. turn on (Lesson 1)						
	nes didn't want t ke part in	to <i>be involved in</i> the prep b. to take place		for the conf c. to try on	erence.			
B. Fill	in each blank v	vith the appropriate for	m of an	idiomatic e	expressio	n from thi	s unit only.	
Mara:	Where's the sto	ore clerk?						
Ted:	I don't know. It'	s taking him too long to			us.			
Mara:	I don't like the	service in this store		I feel	like leavii	ng right no	w.	
Ted:	Oh, no, let's no	t do that. How many dre	sses ha	ve you tried o	on		?	
Mara:	Oh, I've tried or	n about eight dresses.						
Ted:	Well, after all th	nat time and effort, you s	should b	uy		one, d	on't you think	?
Mara:	No, never mind	d. I'm so upset that I need	d to			outside in	the fresh air.	
Ted:	Mara, I think th	at you're making the wro	ong deci	sion. You sh	ould	it _		first. This
	is really a nice	dress at a great price.						
Mara:	Well I guess	a few more minutes of v	waiting v	von't make a	difference	€.		

LESSON 5

to look out: to be careful or cautious (also: to watch out)

Both of these idioms can occur with the preposition for.

- "Look out!" Jeffrey cried as his friend almost stepped in a big hole in the ground.
- Look out for reckless drivers whenever you cross the street.
- Small children should always watch out for strangers offering candy.

to shake hands: to exchange greetings by clasping hands

- When people meet for the first time, they usually shake hands.
- The student warmly shook hands with his old professor.

to get back: to return (S)

- Mr. Harris got back from his business trip to Chicago this morning.
- Could you get the children back home by five o'clock?

to catch cold: to become sick with a cold of the nose or throat

- If you go out in this rain, you will surely catch cold.
- How did she ever catch cold in such warm weather?

to get over: to recover from an illness; to accept a loss or sorrow

- It took me over a month to get over my cold, but I'm finally well now.
- It seems that Mr. Mason will never get over the death of his wife.

to make up one's (my, his, your, etc.) mind: to reach a decision, to decide finally

- Sally is considering several colleges to attend, but she hasn't made up her mind yet.
- When are you going to make up your mind about your vacation plans?

to change one's (my, his, your, etc.) mind: to alter one's decision or opinion

- We have *changed our minds* and are going to Canada instead of California this summer.
- Matthew has *changed his mind* several times about buying a new car.

for the time being: temporarily (also: for now)

- For the time being, Janet is working as a waitress, but she really hopes to become an actress soon.
- We're living in an apartment for now, but soon we'll be looking for a house to buy.

for good: permanently, forever

- Ruth has returned to Canada for good. She won't ever live in the United States again.
- Are you finished with school for good, or will you continue your studies some day?

to call off: to cancel (S)

- The referee called off the soccer game because of the darkness.
- The president *called* the meeting *off* because she had to leave town.

to put off: to postpone (S)

- Many students put off doing their assignments until the last minute.
- Let's put the party off until next weekend, okay?

in a hurry: hurried, rushed (also: in a rush)

- Alex seems in a hurry; he must be late for his train again.
- She's always in a rush in the morning to get the kids to school.

EXERCISES

1. Will a. put o		ne for dinner or will you b b. get back	oe home late ton c. take place (L			
2. It too a. to ge	•	ne to recover from the sa b. to look out	ndness of losing c. to change m	, ,		
3. Do y a. to ca		early to telephone Cindy b. to call on (Lesson 2)		sson 1)		
	es dislikes his s ne time being	moking habit so much th b. for good	at he wants to q c. in a hurry	uit <i>forever</i> .		
		Judy <i>altered her decisio</i> b. made up her mind			ckly.	
6. Judy a. to ca		pone the wedding for an b. to put off	other two or thre c. to turn off (Le			
	ke you <i>to remov</i> it away	e those toys <i>from sight</i> b. to take out (Lesson 3		roken. c. to look out		
8. If you		weater in this cold weath b. catch cold	ner, you'll <i>becom</i> c. tire out (Less			
9. I still a. in a		ork to do, but I feel like s b. to shake hands	stopping <i>tempora</i> c. for now	arily.		
		eful, you'll cut your hands b. watch out				
B. Fill	in each blank v	vith the appropriate for	rm of an idioma	atic expressio	on from this uni	t only.
Todd:	Mark! I was wo	ndering when you would	d	home!		
Mark:	Hi, Todd. I'm s	orry, but I had a late med	eting today.			
Todd:	Usually you lea	ave a note in the morning	g when you'll be	late.		
Mark:	I know, but I ha	ad to leave	to catch th	ne bus to work	I almost missed	it.
Todd:	Say, what do y	ou think? Should I go to	a movie tonight	with Sheila ar	nd Dick, or shoul	dn't I? I need to
		soon.				
Mark:	What do you m	nean? You haven't		у	our cold yet, hav	e you?
Todd:	No, I haven't, b	out I feel much better.				
Mark:	I think that you	feel better	0	only because y	ou stayed home	all day.
Todd:	I guess you're	right. Do you think that I	should	go	oing with them u	ntil another time?
Mark:	That would be	my advice.				

LESSON 6

under the weather: not feeling well, sick

- John stayed home from work because he was feeling under the weather.
- When you catch cold, you feel under the weather.

to hang up: to place clothes on a hook or hanger (S), to replace the receiver on the phone at the end of a conversation (S)

- Would you like me to hang up your coat for you in the closet?
- The operator told me to hang the phone up and call the number again.

to count on: to trust someone in time of need (also: to depend on)

- I can count on my parents to help me in an emergency.
- Don't depend on Frank to lend you any money; he doesn't have any.

to make friends (with): to become friendly with others

- Patricia is a shy girl and doesn't make friends easily.
- During the cruise Ronald made friends with almost everyone on the ship.

out of order: not in working condition

- The elevator was out of order, so we had to walk to the tenth floor of the building.
- We couldn't use the soft drink machine because it was out of order.

to get to: to be able to do something special; to arrive at a place, such as home, work, etc.

For the second definition, do not use the preposition to with the words home or there.

- The children got to stay up late and watch a good movie for the family.
- I missed the bus and couldn't get to the office until ten o'clock.
- When are you planning to get home tonight?

few and far between: not frequent, unusual, rare

- The times that our children get to stay up late are few and far between.
- Airplane travel is very safe because accidents are few and far between.

to look over: to examine, to inspect closely (also: to go over, to read over, to check over) (S) Go over is different from the other forms because it is not separable.

- I want to *look* my homework *over* again before I give it to the teacher.
- The politician *went over* his speech before the important presentation.
- You should never sign any legal paper without *checking* it *over* first.

to have (time) off: to have free time, not to have to work (also: to take time off (S))

The related form (S) to *take time off is* used when someone makes a decision to have free time, sometimes when others might not agree with the decision.

- Every morning the company workers have time off for a coffee break.
- Several workers took the afternoon off to go to a baseball game.

to go on: to happen; to resume, to continue (also: to keep on)

- Many people gathered near the accident to see what was *going on*.
- I didn't mean to interrupt you. Please go on.
- The speaker kept on talking even though most of the audience had left.

to put out: to extinguish, to cause to stop functioning (S)

To put out has the same meaning as to turn off (Lesson 1) for a light fixture.

- No smoking is allowed in here. Please put out your cigarette.
- The fire fighters worked hard to put the brush fire out.
- Please put out the light before you leave. Okay, I'll put it out.

all of a sudden: suddenly, without warning (also: all at once)

- All of a sudden Ed appeared at the door. We weren't expecting him to drop by.
- All at once Millie got up and left the house without any explanation.

EXERCISES

	businessman <i>in</i> ed over	spected the contract <i>ca</i> b. looked out (Lesson		e signing it. c. counted or	1
	at's <i>happening,</i> J ing out	John? The smoke alarm b. going on	is ringing bo		
		ed in quickly and it bega b. out of order			
	en do you think t on (Lesson 1)	hat we'll <i>arrive at</i> the ho b. go on	otel this ever c. get to	ning?	
		but I hope to have time asson 3) b. to have time		ek. to check over	
	dually I'm learnir by little (Lesso	ng how to play tennis, th n 2) b. All at once			
7. It's r a. cour		t I can <i>trust</i> you to help to b. check over	me when I n c. make fri		
8. The a. to g		g noise because you for b. to take place (Lesso			
		n he plays sports that in b. few and far betweer			
	e students were time off to	happy because they we b. went on	<i>ere able to</i> le c. got to	eave class early.	
B. Fill	in each blank v	with the appropriate fo	rm of an id	iomatic expression	on from this unit only.
Tina:	What's wrong,	Matt? You look			
Matt:	I know. I don't	feel well.			
Tina:	You looked fine	e an hour ago. It must h	ave happen	ed	·
Matt:	It did. I was tal	king to Mike on the pho	ne, and afte	r I	the receiver, it hit me.
Tina:	Wow. Do you t	think that you can still $_$		my paper fo	or me later? You're good at finding
	my mistakes.				
Matt:	Of course, Tina	a. You can	me	to do that for you.	First, though, I'd like to lie down.
Tina:	Okay. Would y	ou like me to		the light?	
Matt:	Thanks, I'll be	fine in a while.			

LESSON 7

to point out: to show, to indicate, to bring to one's attention (S)

- What important buildings did the tour guide point out to you?
- The teacher *pointed out* the mistakes in my composition.
- A friend *pointed* the famous actor *out* to me.

to be up: to expire, to be finished

This idiom is used only with the word *time* as the subject.

- "The time is up," the teacher said at the end of the test period.
- We have to leave the tennis court because our hour is up; some other people want to use it now.

to be over: to be finished, to end (also: to be through)

This idiom is used for activities and events.

- After the dance was over, we all went to a restaurant.
- The meeting was through ten minutes earlier than everyone expected.

on time: exactly at the correct time, punctually

- I thought that Margaret would arrive late, but she was right on time.
- Did you get to work on time this morning, or did rush hour traffic delay you?

in time to (do something): before the time necessary to do something

- We entered the theater just in time to see the beginning of the movie.
- The truck was not able to stop in time to prevent an accident.

to get better (worse, etc.): to become better, worse, etc.

- Heather has been sick for a month, but now she is *getting better*.
- This medicine isn't helping me. Instead of getting better, I'm getting worse.

to get sick (well, tired, busy, wet, etc.): to become sick, well, tired, busy, wet, etc.

This idiom consists of a combination of *get* and various adjectives.

- Gerald *got sick* last week and has been in bed since that time.
- Every afternoon I get very hungry, so I eat a snack.

had better (do something): should, ought to, be advisable to

This idiom is most often used in contracted form (I'd better).

- I think you'd better speak to Mr. White right away about this matter.
- The doctor told the patient that he'd better go home and rest.

would rather (do something): prefer to (also: would just as soon (do something) as (do something else))

- Would you rather have the appointment this Friday or next Monday?
- I would just as soon go for a walk as watch TV right now.

to call it a day/night: to stop working for the rest of the day/ night

- Herb tried to repair his car engine all morning before he called it a day and went fishing.
- We've been working hard on this project all evening; let's call it a night.

to figure out: to solve, to find a solution (S); to understand (S)

- How long did it take you to figure out the answer to the math problem?
- I was never able to figure it out.

to think of: to have a (good or bad) opinion of

This idiom is often used in the negative or with adjectives such as much and highly.

- I don't think much of him as a baseball player; he's a slow runner and a poor hitter.
- James thinks highly of his new boss, who is a kind and helpful person.

EXERCISES

	were able to visit the zoo when the animals were very active. Ild rather b. had better c. got to (Lesson 6)
2. All o a. be o	of this work in the garden has tired me out; let's <i>stop working</i> . over b. call it a day c. be up
3. I ca a. figu	n't <i>understand</i> Professor Jones at all; he's a very good teacher, but sometimes he talks foolishly. re out b. make up my mind about (Lesson 5) c. point out
	efer to eat in tonight than to eat out; what do you think? Ild rather b. had better c. so far (Lesson 4)
5. The a. was	police officer put a parking ticket on the car because the time on the meter had expired. sover b. was not on time c. was up
	n't <i>have a good opinion of</i> our new neighbors; they're not very friendly. se friends with (Lesson 6) b. get better with c. think much of
	s problem is too difficult for me <i>to solve</i> by myself. oint out b. to be over c. to figure out
	were late to the party, but we got there <i>before the time to</i> eat dinner. vait on b. in time to c. on time
	couldn't wait for the meeting <i>to end</i> so that she could go home. all off (Lesson 5) b. to be through c. to get worse
	was supposed to be a surprise, but Larry knew about the birthday party from the beginning. along (Lesson 2) b. on time c. to call it a night
B. Fill	in each blank with the appropriate form of an idiomatic expression from this unit only.
Sue:	Kay, if we're going to get to a movie find good seats, we hurry to
	decide what to see.
Kay:	But we can't agree on the two possibilities!
Sue:	I know. I want to see the old Humphrey Bogart film, but you see the movie
	with the famous actor Guy Matson in it.
Kay:	I can't your taste in men, Sue. All the women that I know just love Guy Matson!
Sue:	Kay, let me again that I'm not a typical American woman. My mother is
	German, you know.
Kay:	You like to remind me of that, don't you! Anyway, I don't much old movies
	so forget about Humphrey Bogart.
Sue:	Okay, okay! Let's go down to the car and make up our minds while driving.
Kay:	Good idea!

LESSON 8

to be about to do something: to be at the moment of doing something, to be ready This idiom is often used with the adverb *just*.

- I was just about to leave when you telephoned.
- Oh, hi, John. We're just about to eat dinner.

to turn around: to move or face in the opposite direction (S); to completely change the condition of (S)

- The man turned his car around and drove back the way he came.
- The company has been very successful since the new business manager was able to turn it around.

to take turns (doing something): to alternate, to change people while doing something

- During the trip, Darlene and I took turns driving so that neither of us would tire out.
- I have to make sure that my two sons take turns playing the video game.

to pay attention (to): to look at and listen to someone while they are speaking, to concentrate

- Please pay attention to me while I'm speaking to you!
- You'll have to pay more attention in class if you want to get a good grade.

to brush up on something: to review something in order to refresh one's memory

- Before I traveled to Mexico, I brushed up on my Spanish; I haven't practiced it since high school.
- In order to take that advanced mathematics class, Sidney will have to brush up on his algebra.

over and over (again): repeatedly (also: time after time, time and again)

- The actress studied her lines in the movie over and over until she knew them well.
- Children have difficulty remembering rules, so it's often necessary to repeat them over and over again.
- Time and again I have to remind Bobby to put on his seatbelt in the car.

to wear out: to use something until it has no value or worth anymore, to make useless through wear (S)

- When I wear out these shoes, I'll have to buy some that last longer.
- What do you do with your clothes after you wear them out?

to throw away: to discard, to dispose of (S)

- I generally throw away my clothes when I wear them out.
- Don't throw the magazines away; I haven't read them yet.

to fall in love: to begin to love

This idiom is used with the expression at first sight to indicate a sudden interest in love.

- Ben and Sal fell in love in high school, and got married after graduation.
- Have you ever fallen in love at first sight?

to go out: to stop functioning; to stop burning; to leave home or work (also: to step out)

- The lights went out all over the city because of an electrical problem.
- The campers didn't have to put out the fire because it went out by itself.
- Gary isn't here right now; he went out to the store for a moment.
- I have to step out of the office briefly to pick up a newspaper.

out of the question: impossible, not feasible

- Stephen told Deborah that it was out of the question for her to borrow his new car.
- Don't expect me to do that again. It's absolutely out of the question.

to have to do with: to have some connection with or relationship to

- Ralph insisted that he had *nothing to do with* breaking the window.
- What does your suggestion have to do with our problem?

EXERCISES

1. Don'i apartm		old cardboard boxes; Jir	n can use them	for packing his things whe	n ne moves t	to a new
a. put a	way (Lesson 4)	b. throw away	c. wear out			
		ted on what I said, I wo				
		ool <i>temporarily</i> and take b. over and over again				
4. How a. take		make their pants useles b. dress up (Lesson 2)		t time?		
		s a college-level biology b. look over (Lesson 6)		I <i>review</i> his biology from h	igh school.	
		much that I could watch b. taking turns		er again		
		nd why she's having troud. b. figure out (Lesson 7)		ine of her car.		
	message from T t of the question	Tom <i>has no connection</i> b. doesn't fall i	<i>with</i> plans n love with	for the party tonight. c. has nothing to do with		
•	•	ake a shower when the p b. took turns to	•			
		; let's <i>leave home</i> for a v b. go out				
B. Fill i	n each blank w	vith the appropriate fo	rm of an idioma	atic expression from this	unit only.	
Lee:	Jan, you've	these s	hoes completely	. Why do you keep them?		
Jan:	Don't ask me a	gain, Lee! I've told you		— they are my favorit	e pair.	
Lee:	I know, I know.	Every time we	some	where, you wear them.		
Jan:	It's terrible, isn't	t it? I know that I should		such bad-looking	shoes, but	
	they're so com	fortable, I can't!				
Lee:	What if I said th	nat I would buy a new pa	air for you — wo	uld you discard them then	?	
Jan:	That's complete	ely	! This	situation doesn't		money;
	it's connected t	to my feeling for the sho	es.			
Lee:	Feeling for the	shoes! Is it possible that	t you have		with them?	
Jan:	Yes, I guess I l	ove them more than I lo	ove you!			

LESSON 9

to wake up: to arise from sleep, to awaken (S)

Compare wake up and get up (Lesson 1) as used in the first example.

- Marge woke up this morning very early, but she did not get up until about ten o'clock.
- My alarm clock wakes me up at the same time every day.

to be in charge (of something): to manage, to have responsibility for

- Jane is in charge of the office while Mrs. Haig is on a business trip.
- Who is in charge of arrangements for the dance next week?

as soon as: just after, when

- As soon as it started to snow, the children ran outside with big smiles on their faces.
- I'm busy now, but I'll meet you as soon as I've finished this work.

to get in touch with: to communicate with, to contact

- You can get in touch with him by calling the Burma Hotel.
- I've been trying all morning to get in touch with Miss Peters, but her phone is always busy.

to have a good time: to enjoy oneself

- We all had a good time at the class reunion last night.
- Did you have a good time at the park? I really enjoyed it

in no time: very quickly, rapidly

This idiom can be used with the idiom at all to add emphasis to the certainty of the statement.

- Mac said that he'd be ready to leave in no time.
- We thought that the meeting would take two hours, but it was over in no time at all.

to cut down on: to reduce, to lessen (also: to cut back on)

- In order to lose weight, you have to cut down on your intake of sugar.
- The doctor told me to cut back on exercise until my back injury heals.

quite a few: many

- Quite a few students were absent yesterday, in fact, more than half of them were not there.
- We did not expect many people to attend the affair, but quite a few of our friends actually came.

used to: formerly did, had the habit of

This idiom is used to indicate a past situation, action, or habit that does not exist in the present. The idiom is always followed by a simple verb form.

- I used to live in New York, but I moved to California two years ago.
- Kim *used to* smoke cigarettes, but she stopped the habit last month.

to be used: to be accustomed to

This idiom refers to a situation, action, or habit that continues in the present. The idiom is always followed by a noun or gerund phrase.

- He is used to this climate now, so the changes in temperature do not affect him much.
- I am used to studying in the library, so it's difficult for me to study at home now.

to get used (to something): to become used to, to become adjusted to

This idiom describes the process of change that allows some one to be used to a situation, action, or habit.

- It took Yoshiko a long time to get used to the food that her American host family served her.
- Mark can't seem to get used to wearing contact lenses, recently he's been wearing his glasses a lot.

back and forth: in a backward and forward motion

- The restless lion kept pacing back and forth along the front of its cage.
- Grandmother finds it relaxing to sit in her rocking chair and move back and forth.

EXERCISES

	When we finally decided to eat out, we got ready <i>rapidly</i> . In no time b. on time (Lesson 7) c. as soon as
	oe has never been able <i>to become adjusted to</i> getting up early in the morning. sed to b. to be used to c. to get used to
	have a lot of trouble breathing well when I run, so I guess that I should <i>reduce</i> smoking. e in charge of b. throw away (Lesson 8) c. cut down on
	While I was reading in bed last night, the phone in the kitchen rang, so I had to arise to answer it b. to get up (Lesson 1) c. to be used to
	Many people at the beach were wearing jackets because the wind was cool. Quite a few b. As soon as c. Few and far between (Lesson 6)
	Vould you <i>contact</i> the Jacksons and tell them that we've put off the garage sale? et in touch with b. be in charge of c. have a good time
	When my parents were ready to leave, we went out to dinner. t first (Lesson 1) b. As soon as c. All of a sudden (Lesson 6)
	ack <i>made</i> the engine of his car <i>useless</i> by forgetting to add oil to it regularly. ot worse (Lesson 7) b. used to c. wore out (Lesson 8)
	The boat was moving in backward and forward motion because of the large waves on the ocean. t least (Lesson 4) b. back and forth c. on purpose (Lesson 3)
	Vera <i>had the habit to</i> bite her nails until they were very short, but now she's stopped doing that. as been used to b. used to c. cut back on
<u>B. F</u>	Fill in each blank with the appropriate form of an idiomatic expression from this unit only.
Abe	e: Zeke! It's already 8 A. M. It's time for you to
Zek	e: What do you mean? It's the weekend, and I sleeping until at least 10 AM. on Saturdays!
Abe	e: Don't you remember? We're organizing a beach picnic for our sports club today.
Zek	e: Oh, I forgot about that. Just give me fifteen more minutes. I can be ready
Abe	E. Look, there's a lot to take to the beach and to set up, like the volleyball net. We need to do it togethe
Zek	e: Can't you the other students and tell them that the picnic will start later?
Abe	e: Zeke, I can't call everybody people are planning to come.
Zek	e: Boy, why did you agree that we would the picnic? It's too much
	responsibility.
Abe	e: I didn't agree. You did!

LESSON 10

to make sure: to be sure, to ascertain (also: to make certain (of))

- Please make sure that you turn off the radio before you go out.
- Could you make certain of the time? I don't want to miss that TV show.

now and then: occasionally, sometimes (also: now and again, at times, from time to time, off and on, once in a while)

Both *now and then* and *once in a while* can be preceded by the adjective *every*. Another idiom with the same meaning and form is *every so often*.

- I don't see him very often, but (every) now and then we arrange to have lunch together.
- Gary gets a cold (every) once in a while even though he takes good care of himself.
- Every so often my brother and I get together for a camping trip.
- I like to sleep late in the morning from time to time.

to get rid of: to eliminate, to remove; to discard, to throw away

- Jerry tried hard to get rid of the stain on his shirt, but he never succeeded.
- The stain was so bad that Jerry finally had to get rid of his shirt.

every other (one): every second (one), alternate (ones)

- I play tennis with my father every other Saturday, so I usually play twice a month.
- There were twenty problems in the exercise, but the teacher told us only to do *every other one*. Actually, doing ten problems was difficult enough.

to go with: to match, to compare well in color or design; to date, to accompany (also: to go out with) For the first definition, adverbs such as *well* and *poorly* are often used.

- That striped shirt goes well with the gray pants, but the pants go poorly with those leather shoes.
- Eda went with Richard for about six months, but now she is going out with a new boyfriend.

first-rate: excellent, superb

- The food served in that four-star restaurant is truly first-rate.
- The Beverly Hills Hotel provides first-rate service to its guests.

to come from: to originate from

This idiom is commonly used in discussion of one's hometown, state, or country.

- What country in South America does she come from? She comes from Peru.
- I just learned that he really comes from Florida, not Texas.
- Where did this package come from? The mail carrier brought it.

to make good time: to travel a sufficient distance at a reasonable speed

The adjective excellent can also be used.

- On our last trip, it rained the entire time, so we didn't make good time.
- We made excellent time on our trip to Florida; it only took eighteen hours.

to mix up: to stir or shake well (S); to confuse, to bewilder (S)

For the second definition, the passive forms to be mixed up or to get mixed up are often used.

- You should *mix up* the ingredients well before you put them in the pan.
- The teacher's poor explanation really *mixed* the students *up*.
- The students think it's their fault that they are mixed up so often.

to see about: to give attention or time to (also: to attend to, to see to)

- Who is going to see about getting us a larger room for the meeting?
- I'll see to arranging music for the wedding if you attend to the entertainment.

to make out: to do, to succeed, to progress

- Charlie didn't make out very well on his final examinations. He may have to repeat one or more classes.
- How did Rachelle make out on her acting audition in Hollywood yesterday?

by heart: by memorizing

- He knows many passages from Shakespeare by heart.
- Do you know all the idioms you have studied in this book by heart?

EXERCISES

1. Jack	k has been too b	usy with	his work to date	e anyone recently	/.		
a. to se	ee about	b. to ma	ake out	c. to go out with	1		
				tain when the pro	ducts would b	e delivered.	
a. to m	ake good time	b. to ge	et rid of	c. to make sure	!		
	should <i>stir</i> the n			u add the butter. c. come from			
	•	,	·				
	s so nervous abonyself (Lesson 3)			nat I learned every c. now and ther		morizing.	
	weather is so ba off (Lesson 5)	•		definitely <i>postpo</i> c. see about	ne the picnic.		
	rge never seems ing out			ogressing in his o c. looking over			
	test instructions attended to			that the students on 8) c. were		d about what to do.	
8. This a. go v	yellow tie doesr vith	n't <i>match</i> b. get r		et at all. c. come from			
				ney take a hike to c. all weekend l		second weekend. 3)	
	is tablecloth is to rid of		use anymore; v e from	would you mind if c. see to	we discard it	?	
B. Fill	in each blank v	vith the	appropriate fo	orm of an idioma	tic expression	on from this unit onl	<u>y.</u>
Jean: Helen:	Hi, Helen. I rea Thanks, Jean,	ally like y but have	our blouse. It _ en't you seen it	before? I've had	your e it for years, ar	yes. nd I was planning to	
		it!					
Jean:				are you		with your final cla	ass presenta-
	tion? Are you s I'm all finished. Why don't you	Tomorr	ow I'm going to	practice until I kr ight now?	now it		
Helen	Maybe later. R	ight now	I'd like to		having dinner	. I'm really hungry.	
Jean:	Do you want to	cook he	ere, or eat out?				
				Italian restaurant /hen does it close		sed to be	_·
Helen: Jean:	sure we can ge				on ci	ty streets at night, so	l'm

LESSON 11

to keep out: not to enter, not allow to enter (S)

- There was a large sign outside the door that said, "Danger! Keep out!"
- I've told you to keep the dog out of the house.

to keep away (from): to stay at a distance (from) (S); to avoid use of (also: stay away from)

- Please be sure to keep the children away from the street!
- The signs on the burned-out house said, "Keep Away! Danger Zone."
- It's important for your health to stay away from dangerous drugs.

to find fault with: to criticize, to complain about something

- It is very easy to find fault with the work of others, but more difficult to accept criticism of one's own work.
- Mrs. Johnson is always finding fault with her children, but they really try to please their mother.

to be up to: to be responsible for deciding; to be doing as a regular activity

The second definition is most often used in a question as a form of greeting.

- I don't care whether we go to the reception or not. It is up to you.
- Hi, George. I haven't seen you in a while. What have you been up to?

ill at ease: uncomfortable or worried in a situation

- Speaking in front of a large audience makes many people feel ill at ease.
- My wife and I were ill at ease because our daughter was late coming home from a date.

to do over: to revise, to do again (S)

A noun or pronoun must separate the two parts of this idiom.

- You'd better *do* the letter *over* because it is written so poorly.
- Jose made so many mistakes in his homework that the teacher made him do it over.

to look into: to investigate, to examine carefully (also: to check into)

- The police are *looking into* the matter of the stolen computers.
- The congressional committee will *check into* the financial dealings of the government contractor.

to take hold of: to grasp, to grip with the hands

- You should take hold of the railing as you go down those steep stairs.
- The blind man took hold of my arm as I led him across the street.

to get through doing something, to get through with something: to finish, to complete

This idiom is followed either by the -ing form of a verb (a gerund) or by the preposition with.

- I didn't get through studying last night until almost eleven o'clock.
- At what time does your wife get through with work every day?

from now on: from this time into the future

- Mr. Lee's doctor told him to cut down on eating fatty foods from now on, or else he might suffer heart disease.
- I'm sorry that I dropped by at a bad time. From now on I'll call you first.

to keep track of: to keep or maintain a record of; to remember the location of

- Steve *keeps track of* all the long-distance telephone calls related to his business that he makes from his house.
- With seven small children, how do the Wilsons keep track of all of them?

to be carried away (by, with): to be greatly affected by a strong feeling (S)

This idiom can also be used with get instead of be.

- Paula and Leanne were carried away by the sad movie that they saw together.
- James got carried away with anger when his roommate crashed his new car into a telephone pole.

EXERCISES

	fficult for old people <i>to remember the location of</i> personal possessions such as keys. ep track of b. to keep away from c. to take hold of					
	en't seen Jackie in a long time. I wonder what she <i>has been doing</i> . otten through b. has to do with (Lesson 8) c. has been up to					
3. Jeff a a. to loc	greed to give attention to organizing the beach barbecue this weekend. k into b. to see about (Lesson 10) c. to do over					
	unfriendly man told the neighborhood boys, "I don't want any of you coming in my yard. <i>Don't enter!</i> " out! b. Be carried away! c. Put out! (Lesson 6)					
strange	e felt <i>uncomfortable</i> at the party because she didn't know anyone there; they were all complete rs to her. d up (Lesson 10) b. ill at ease c. out of the question (Lesson 8)					
	pen the door, you have <i>to grasp</i> it firmly and pull hard. se hold of b. to get through c. to find fault with					
	now I haven't broken any bones in my body. Knock on wood! t (Lesson 2) b. From now on c. So far (Lesson 4)					
	nade so many mistakes in her essay that the teacher told her <i>to revise it</i> . d fault with it b. to do it over c. to check into it					
	greatly affected by emotion when my friends surprised me with a big birthday celebration. carried away b. was up to me c. had a good time (Lesson 9)					
	Smith asked the police <i>to investigate</i> the theft of his car radio last week. k for (Lesson 2) b. to look over (Lesson 6) c. to look into					
B. Fill i	n each blank with the appropriate form of an idiomatic expression from this unit only.					
Jeff: Max: Jeff: Max: Jeff:	Jeff, are you still busy? Of course I am! Didn't you see the sign on my door. It says, "!" Come on, Jeff. Give me five minutes of your time, okay? Okay, what is it? I just wanted to know when you're going to with your work. I need at least another five hours. The professor found so many mistakes in my research paper that I have to it Oh, I didn't realize that. I know one thing — I'm going to start all my work much earlier and do it more carefully					
Jeff: Max: Jeff:	eff: Are you kidding? I have to alcohol if I'm going to finish this work. lax: Well, it's you. I can write more easily after a beer or two. Say, would you like me to read what you've done so far? eff: No way. I know what will happen — you'll just it.					
Jeff:	Okay, then. I'll just go away and leave you alone. Thanks, Max. Sorry I'm acting so, but I need to get this done by tomorrow. There isn't much time left. I understand. Just don't and be angry at your friends!					

LESSON 12

up to date: modern, current, timely

Hyphens (-) separate the parts of this idiom when it precedes a noun form, as in the third example The verb *to update* derives from this idiom.

- The president insisted that the company bring its aging equipment up to date.
- This catalog is not up to date. It was published several years ago.
- The news program gave an *up-to-date* account of the nuclear accident. The newscaster said that he would *update* the news report every half hour.

out of date: not modern, not current, not timely; no longer available in published form

Again, hyphens separate the parts of this idiom when it precedes a noun form as in the second example. The passive verb to be outdated derives from this idiom.

- Many people buy new cars when their old cars become out of date.
- I don't know why Gene likes to wear *out-of-date* clothing. His clothes are so *outdated* that even his girlfriend hesitates to be seen with him.
- This book can't be ordered any more because it is out of date.

to blow up: to inflate, to fill with air (S); to explode, to destroy (or be destroyed) by explosion (S)

- Daddy, could you please blow up this balloon for me?
- When the airplane crashed into the ground, it *blew up* immediately.
- The military had to blow the missile up in midair when it started to go the wrong way.

to catch fire: to begin to burn

- Don't stand too close to the gas stove. Your clothes may catch fire.
- No one seems to know how the old building caught fire.

to burn down: to burn slowly, but completely (usually said of candles); to destroy completely by fire (S)

- There was a large amount of wax on the table where the candles had burned down.
- The fire spread so quickly that the firefighters could not prevent the whole block of buildings from *burning* down.

to burn up: to destroy completely by fire (S); to make angry or very annoyed (S) (also - to tick off)

To burn up and to burn down (previous idiom) share the same definition but also have different definitions.

- She didn't want anyone to see the letter, so she burned it up and threw the ashes away.
- It really *burns* me *up* that he borrowed my car without asking me first.
- Mike got *ticked off* that his friends never offered to help him move to his new apartment. He had to do everything himself.

to burn out: to stop functioning because of overuse; to make tired from too much work (S)

- This light bulb has burned out. Could you get another one?
- Studying all day for my final exams has really burned me out.

to make good: to succeed

- He is a hard worker, and I'm sure that he will *make good* in that new job.
- Alma has always made good in everything that she has done.

stands to reason: to be clear and logical

This idiom is almost always used with the pronoun subject it and is followed by a that clause.

- It stands to reason that a person without experience cannot do the work as well as an experienced one.
- It stands to reason that he isn't going to pass the course if he never studies.

to break out: to become widespread suddenly

- An epidemic of measles broke out in Chicago this past week.
- If a nuclear war ever breaks out, it is unlikely that many people will survive.
- The news says that a large fire has *broken out* in a huge chemical plant.

as for: regarding, concerning (also: as to)

- As for the money, we will simply have to borrow some more from the bank.
- There is no doubt as to her intelligence, she's the smartest one in the class.

to feel sorry for: to pity, to feel compassion for (also: to take pity on)

- Don't you feel sorry for someone who has to work the night shift?
- I helped drive Pierre around when he broke his foot because I took pity on him.

EXERCISES

	d to use a lot of paper and matches before I was able to get the wood in the fireplace <i>to begin to burn</i> . urn down b. to catch fire c. to burn up	
2. If yo a. star	ou stay up late every night, it seems logical that you'll get sick. nds to reason b. makes good c. feels sorry for	
	coach <i>inflated</i> several of the players' soccer balls that were too soft. se out b. made out (Lesson 10) c. blew up	
	m the beginning I knew that I wanted to go to medical school and to become a doctor. along (Lesson 2) b. As for c. At least (Lesson 4)	
	s set of reference books is so old that the library should buy one that is more <i>current</i> . of date b. first rate (Lesson 10) c. up to date	
6. I <i>pii</i> a. tick	y Marilyn because everything of value in her house was stolen by thieves. off b. count on (Lesson 6) c. feel sorry for	
•	ou continue without taking a break this difficult work will <i>make you tired</i> . n you out b. burn you up c. burn you down	
	se two sisters look so much alike that I often get <i>confused</i> about their names. ed up (Lesson 10) b. broken out c. out of date	
	garding me, I don't care where we go today. It's up to you. be about to (Lesson 8) b. As for c. To think of (Lesson 7)	
	makes me annoyed that Jocelyn didn't call to cancel our appointment. ns me up b. breaks me out c. burns me down	
B. Fill	in each blank with the appropriate form of an idiomatic expression from this unit only.	
Matt:	Have you heard the news? A big fire in the downtown area early this morning	ıg.
	A whole block was affected.	
Lisa:	Really? How many buildings have?	
Matt:	More than ten, I believe. Haven't you seen the smoke in the air?	
Lisa:	Yes, I wondered what that was. Doesn't the fire department have the fire under control by now?	
Matt:	No, it doesn't. Their equipment is so that it isn't effective in fighting the fir	e.
Lisa:	Boy, I bet that the people who lost their stores are really about that. I would	
	very angry if it was my business.	
Matt:	me, I all the workers who have lost their jobs becau	se
	of the fire.	
Lisa:	It that the city government is going to have to buy	
	equipment now.	
Matt:	Let's hope so.	

LESSON 13

to break down: to stop functioning

Compare this idiom with to *burn out* in Lesson 12. *To burn out* means that electrical equipment becomes hot from overuse and stops functioning. *To break down* means that something stops functioning mechanically, whether from overuse or not.

- I just bought my new car yesterday and already it has broken down.
- The elevator broke down, so we walked all the way up to the top floor.

to turn out: to become or result; to appear, to attend (also: to come out)

The noun form turnout derives from the second definition of the idiom.

- Most parents wonder how their children will turn out as adults.
- Hundreds of people came out for the demonstration against new taxes.
- What was the *turnout* for the public hearing on the education reforms?

once in a blue moon: rarely, infrequently

- Snow falls on the city of San Diego, California, once in a blue moon.
- Once in a blue moon my wife and I eat at a very expensive restaurant.

to give up: to stop trying; to stop a bad habit (S); to surrender (S)

- I'm sure that you can accomplish this task. Don't give up yet!
- If you give up smoking now, you can certainly live a longer life.
- The soldiers gave themselves up in the face of stronger enemy forces.

to cross out: to cancel by marking with a horizontal line (S)

- The teacher *crossed out* several incorrect words in Tanya's composition.
- I crossed the last line out of my letter because it had the wrong tone to it.

to take for granted: not to appreciate fully (S); to assume to be true without giving much thought (S) A noun or pronoun often follows the verb *take*.

- John took his wife for granted until once when he was very sick and needed her constant attention for a week.
- He spoke English so well that I took it for granted he was an American.
- He took for granted that I wasn't American because I spoke English so poorly!

to take something into account: to consider a fact while evaluating a situation (S)

Again, a noun or pronoun often follows the verb take.

- The judge took the prisoner's young age into account before sentencing him to three months in jail.
- Educators should take into account the cultural backgrounds of students when planning a school curriculum.

to make clear: to clarify, to explain (S)

- Please *make clear* that he should never act so impolitely again.
- The supervisor *made* it *clear* to the workers that they had to increase their productivity.

clear-cut: clearly stated, definite, apparent

- The president's message was *clear-cut*: the company had to reduce personnel immediately.
- Professor Larsen is well known for his interesting and *clear-cut* presentations.

to have on: to be wearing (S)

- How do you like the hat which Grace has on today?
- When Sally came into the room, I had nothing on except my shorts.

to come to: to regain consciousness; to equal, to amount to

- At first they thought that the man was dead, but soon he came to.
- The bill for groceries at the supermarket came to fifty dollars.

to call for: to require; to request, to urge

- This cake recipe *calls for* some baking soda, but we don't have any.
- The members of Congress called for new laws to regulate the banking industry.

EXERCISES

1. The major a. called for	ity of the investors at the shareholders' meeting <i>urged</i> the resignation of the chairman of the board. b. took for granted c. called on (Lesson 2)						
2. How many a. turned out	people appeared for the baseball game yesterday? b. came to c. turned around (Lesson 8)						
	for voting "no" is very apparent: I disagree completely with the position of other committee mem-						
bers on this r a. once in a b	matter. olue moon b. clear-cut c. made clear						
	a big traffic jam on the freeway when a truck stopped functioning in one of the middle lanes. wn (Lesson 12) b. gave up c. broke down						
	has was very surprised when she received the bill for her hospital stay. It equaled almost ten						
thousand dol a. crossed ou							
6. Aaron <i>had</i> a. is used to	the habit to drink a lot of beer until he decided to lose weight. (Lesson 9) b. gave up c. used to (Lesson 9)						
7. That's a ve a. have on	ery nice dress that you <i>are wearing.</i> Where did you buy it? b. take into account c. take for granted						
8. As it <i>resul</i> a. turned out	ted, I didn't have to worry about the game; we won it easily. b. made clear c. was over (Lesson 7)						
9. The gang a. crossed ou	of criminals surrendered to the police after eight hours of hiding in the warehouse. t b. gave up c. looked out (Lesson 5)						
10. Joe's mo a. took for gr	ther considered the fact that Joe was trying to help his brother when the accident took place. anted b. made clear c. took into account						
B. Fill in eac	ch blank with the appropriate form of an idiomatic expression from this unit only.						
Mrs. Lee:	Hello. How are you?						
Cashier:	Fine, ma'am. Only buying a few groceries today, I see.						
Mrs. Lee:	Yes. As it, I only have a few dollars with me.						
Cashier:	That blouse you really goes nicely with your skirt.						
Mrs. Lee:	Thank you. I just bought it this morning.						
Cashier:	Oh, no!						
Mrs. Lee:	What's the matter?						
Cashier:	I can't continue using the cash register. It just						
Mrs. Lee:	That's terrible. Does this happen very often?						
Cashier:	Not at all. In fact, it happens only Unfortunately, this						
	kind of situation usually for the manager's assistance, but he's not						
	here right now.						
Mrs. Lee:	Just when you that something like this won't happen, it does!						
Cashier:	I guess I have to figure out your bill with paper and pencil. Let's see — the total for your						
	purchases \$13.35.						
Mrs. Lee:	Did you my discount coupons?						
Cashier [.]	·						

29

REVIEW-LESSONS 1 TO 13

Α.	Match the idiom in the left column with the definition in the right column. The first one is done for y	you.
	•	

<u>d</u> .	1.	under the weather	a.	for a reason, deliberately					
	2.	for good	b.	impossible, not feasible					
	3.	on purpose	c.	from the beginning					
	4.	so far	d.	not feeling well, sick					
	5.	first-rate	e.	punctually					
	6.	right away	f.	excellent, superb					
	7.	every other	9.	until now					
	8.	out of the question	h.	uncomfortable, worried					
	9.	all along	i.	very soon, immediately					
	10.	on time	j.	modem, current					
	11.	ill at ease	k.	alternate					
	12.	up to date	l.	permanently, forever					
B. Ir	n the	space provided, mark whe	ther	each sentence is true (T) or false (F).					
1 If	VOU 1	take vour time getting ready f	or w	ork in the morning you do it <i>in a hurry</i>					
	•	, ,		rould use them to <i>dress up.</i>					
	•	•		people, you probably also have trouble making friends					
	•	, , ,	•	work at the office, you should <i>take</i> some time off					
		-							
5. If you <i>call it a day,</i> you are just <i>waking up</i> in the morning 6. If you <i>tire out</i> quite often then <i>sooner or later</i> you may <i>catch cold.</i>									
	•	•		ou still have to figure it out					
	•	•	•	ver again, that person may choose not to pay attention to your					
	ism.	•							
9. If	you <i>i</i>	make up your mind about a p	roble	em, you still have to <i>think</i> it <i>over</i>					
10. I	f you	take a trip to a foreign count	try, y	ou may want to <i>brush up on</i> the language first					
11. I	f you	r visits to a doctor are few ar	nd fai	between, you get used to receiving medical assistance					
12. I	f imp	ortant decisions always are u	up to	you, then you take turns making them					
	•	·	•						
<u>C. F</u>	ill in	each blank with the approp	priate	e form of the idioms using <i>look</i> listed below.					
to lo	ok at	to look for to look	k up	to look out to look over to look into					
1. Je	eff's n	nother expects him		her directly while she is speaking to him.					
2. The police detective was very eager the cause of the accident.									
3. Harriet went to the library some facts for her research paper.									
4. Before the important exam, I my lecture notes for the class.									
5. Jason can't seem to locate his car keys. Could you help us them?									
6! There's a car coming towards us quickly.									

D. Fill in each blank with the appropriate form of the idioms using take listed below.

to take one's time to take a trip	to take off to take place			to take a walk
1. Do you have any i	dea when the syn	nphony concert	is scheduled	?
2. To drive safely, yo	u should	the steerin	ng wheel with both	hands.
3. Carlo always	on the t	elephone. She	really enjoys calli	ng up her friends and going on and on
talking about work.				
4. Bill finally	the new gir	l in school. The	y went to the park	together and had a picnic.
5. Many young actors	s and actresses w	anted	the theater p	oroduction of <i>Hamlet</i> . Unfortunately, only
a few were chosen.				
6. It's such a nice eve	ening Would you	like	around the blo	ck with me?
7. My brother and I _	doin	g household ch	ores. One day he	washes the dishes, and the next day I
do them.				
8. Please	your shirt and	put it in the lau	ndry basket. It's to	oo dirty to wear anymore.
9. This spring the Do	bsons are plannir	ng	_ to Oregon and V	Vashington state.
E. Fill in each blank	with the approp	oriate form of t	<u>he idioms using</u>	get listed below.
to get in/to get on to get over	to get up to get along w	to get to ith	to get out of/to to get rid of	get off to get back to get in touch with
1. It's not time to thro	w away these sh	oes yet. I'll tell y	ou when you can	them.
2. Max needs to talk	to Alice right awa	y. Do you know	how	him?
3. At first Mark was v	ery upset about l	osing his girlfrie	nd, but already he	e is starting it.
4. Before we were ab	ole	the bus to dowr	ntown, we had to l	et the passengers on the bus.
5. Please	and		the car on the dr	iver's side. The door on the passenger
side is broken.				
6. Felix is such a nice	e guy that it's eas	у	him.	
7. Sarah usually	at about si	x o'clock in the	morning,	work by eight o'clock,
and ho	me by around six	co'clock in the	evening.	

The symbol (S) indicates that an idiom is *separable* — that a noun or noun phrase may be placed between the verb and the special preposition (called a *particle*). In these cases examples of both separable and inseparable forms are given.