Name:			

Using Idioms

Idioms are sayings that have a figurative meaning that is different from its literal, or real, meaning.


Example: It rained cats and dogs yesterday.

The idiom in the example is *rained cats and dogs*. The figurative meaning is heavy rainfall.

Idioms make sentences more interesting. It rained cats and dogs yesterday is more interesting than saying "It rained very hard."

Idiom Bank

cut to the chase
slap on the wrist
under the weather
raincheck
bent over backwards
bull in a china shop
spitting image
head in the clouds
pulling my leg
hit the hay

Below are plain sentences. Rewrite each one using an idiom from the idiom bank.

- 1. Mrs. Campbell tried very hard to help me.
- 2. George is walking in a daze.
- 3. Emma is not feeling well.
- 4. Fred can't go to the movies today; he wants us to ask him another time.
- 5. Wendy looks exactly like her older sister.
- 6. I'm tired, so I'm going to sleep.
- 7. Are you kidding me?
- 8. Will you get to the point!

Using Idioms

Idioms are sayings that have a figurative meaning that is different from its literal, or real, meaning.


Example: It rained cats and dogs yesterday.

The idiom in the example is *rained cats and dogs*. The figurative meaning is heavy rainfall.

Idioms make sentences more interesting. It rained cats and dogs yesterday is more interesting than saying "It rained very hard."

Idiom Bank

cut to the chase
slap on the wrist
under the weather
raincheck
bent over backwards
bull in a china shop
spitting image
head in the clouds
pulling my leg
hit the hay

Below are plain sentences. Rewrite each one using an idiom from the idiom bank.

Actual student's sentences may vary. Correct idioms:

1. Mrs. Campbell tried very hard to help me.

bent over backwards

2. George is walking in a daze.

head in the clouds

3. Emma is not feeling well.

under the weather

4. Fred can't go to the movies today; he wants us to ask him another time.

raincheck

5. Wendy looks exactly like her older sister.

spitting image

6. I'm tired, so I'm going to sleep.

hit the hay

7. Are you kidding me?

pulling my leg

8. Will you get to the point!

cut to the chase