

1500

IDIOMS & PHRASES

Khushi Kart

WHAT THIS EBOOK CAN DO FOR YOU?

This eBook covers Idioms & Phrases which makes our English Conversations more engaging and beautiful. They are very useful in Spoken English.

You can use this to Practice with your friends, family or relatives and improve day to day.

This is our small effort to help you in your dream of speaking fluent English. The eBooks and spoken English course offered by us will definitely help you speak better English.

A million wishes,

IDIOMS & PHRASES

	Idioms (A)
	List of English idioms that start with A.
1	A Bit Much: More than is reasonable; a bit too much
2	A Bite at The Cherry: A good opportunity that isn't available to everyone
3	A Busy Bee: A busy, active person who moves quickly from task to task.
4	A Cat Has Nine Lives: Cats seem to get away with dangerous things
5	A Cat in Gloves Catches No Mice: You can't get what you need if you're too careful.
6	A Cat Nap: A short sleep during the day
7	A Cold Day In July: (Something that) will never happen
8	A Cold Fish: Someone who is not often moved by emotions, who is regarded as being hard and unfeeling.
9	A Cut Above: Slightly better than
10	A Cut Below: Inferior to; somewhat lower in quality than
11	A Day Late And A Dollar Short: Too delayed and insignificant to have much effect

12	A Dog in The Manger: A person who selfishly prevent others from using, enjoying or profiting from something even though he/ she cannot use or enjoy it himself.
13	A Few Sandwiches Short Of A Picnic: Abnormally stupid, not really sane
14	A Good Deal: To a large extent, a lot
15	A Great Deal: To a very large extent
16	A Guinea Pig: Someone who is part of an experiment or trial
17	A Hair's Breadth: A very small distance or amount
18	A Home Bird: Somebody who prefers to spend his social and free time at home.
19	A Hundred And Ten Percent: More than what seems to be the maximum
20	A Lame Duck: A person or enterprise (often a business) that is not a success and that has to be helped.
21	Leg Up: An advantage, a boost
22	A Lemon: A vehicle that does not work properly
23	A Life Of Its Own: An independent existence
24	A Little Bird Told Me: I don't wish to divulge where I got the information
25	A Little Bird Told Me: I got this information from a source I cannot reveal.
26	A Little from Column A, a Little from Column B: A course of action drawing on several different ideas or possibilities
27	A Lone Wolf: Someone who is not very social with other people

28	A Lot on One's Plate: A lot to do
29	A Million and One: Very many
30	A Notch Above: Superior to; higher in quality
31	A Penny for Your Thoughts: What are you thinking?
32	A Penny Saved is A Penny Earned: Every small amount helps to build one's Savings
33	A Picture Is Worth a Thousand Words: A visual presentation can communicate something very effectively
34	A Plum Job: An easy and pleasant job that also pays well
35	A Rare Bird: Somebody or something of a kind that one seldom sees
36	A Scaredy-Cat: Someone who is excessively scared or afraid
37	A Second Bite At The Cherry: A Second chance to do something
38	A Sight for Sore Eyes: Someone that you're pleased to see
39	A Sitting Duck: A person or object in a vulnerable position that is easy to attack or injure.
40	A Snowball's Chance in Hell: Little to no likelihood of occurrence or success
41	A Stitch in Time Saves Nine: Fix something quickly, because if you don't, it will just get more difficult to fix
42	A Stone's Throw: A very short distance

43	A Storm in a Teacup: Unnecessary anger or worry about an unimportant or trivial matter
44	A Tall Order: A difficult task
45	A Week Is A Long Time In ____ : In the field mentioned, the situation may change rapidly
46	About Time: Far past the desired time
47	About To: On the point of, occurring imminently
48	Above And Beyond: More than is expected or required
49	Above Board: Openly, without deceit. Honestly, reputably.
50	Above The Law: Exempt from the laws that apply to everyone else.
51	Above The Salt: Of high standing or honor
52	Above Water: Not in extreme difficulty. Especially said of finances
53	Accident Of Birth: Luck in something due to family good fortune
54	Accident Waiting To Happen: A dangerous way of setting up or organizing something
55	According To Hoyle: Properly, in accordance with established procedures
56	Ace In The Hole: A hidden advantage
57	Ace Up One's Sleeve: A surprise advantage of which others are not aware.
58	Acid Test: A crucial event that determines the worth of something

59	Acknowledge The Corn: Admit to a mistake, especially a small one; point out one's own shortcomings, or another's
60	Acquired Taste: Something one learns to appreciate only after trying it repeatedly
61	Across The Board: In relation to all categories, for everyone
62	Across The Pond: On or to the other side of the Atlantic Ocean.
63	Act High and Mighty: Be arrogant, presume that one is better than others
64	Act Of Congress: Hard to get, said of authorization
65	Act One's Age: To be mature, not childish
66	Actions Speak Louder Than Words: One's character and intentions are shown more accurately by one's actions than by one's words.
67	Achilles' Heel: The weak point of an otherwise powerful person or organization
68	Add Fuel To The Fire: Worsen already existing tension
69	Add Insult To Injury: Compound a defeat with humiliation or mockery
70	Add Insult to Injury: Humiliate someone in addition to doing damage to him or her
71	After One's Own Heart: Similar in a pleasing way
72	After The Fact: Too late; after something is completed or finalized

73	After The Lord Mayor's Show (UK): Anticlimactic; occurring after something impressive
74	Against The Clock: Forced to hurry to meet a deadline
75	Against the Clock: In a very limited amount of time; with a shortage of time being the main problem
76	Against The Grain: Contrary to one's natural inclinations
77	Against The Run Of Play: A typical of the way a game has been going
78	Age Before Beauty: Something said by a younger woman to an older one, for instance allowing her to pass through a doorway
79	Agree To Disagree: Accept or set aside a disagreement
80	Agreement In Principle: In a negotiation, an agreement in which not all details have been worked out
81	Aha Moment: Sudden realization, the point at which one suddenly understands something
82	Ahead Of One's Time: Offering ideas not yet in general circulation; highly creative
83	Ahead Of The Curve: Innovative, devising new ideas in advance of others
84	Ahead Of The Curve: Offering ideas not yet in general circulation; highly creative
85	Ahead Of The Game: Making faster progress than anticipated; ahead of schedule

86	Air Rage: Angry behavior inside an airplane
87	Airy Fairy: whimsical, nonsensical, impractical
88	Albatross Around One's Neck: Something from one's past that acts as a hindrance
89	Alive and Kicking: In good health despite health problems
90	All Along: For the entire time something has been happening
91	All And Sundry: Everyone(separately) Each one.
92	All Bark And No Bite: Tending to make verbal threats but not deliver on them
93	All Bets Are Off: What seemed certain is now unclear
94	All Dressed Up And Nowhere To Go: Prepared (with clothing or otherwise) for an event that does not occur
95	All Ears: Listening willingly, waiting for an explanation
96	All Eyes And Ears: Attentive
97	All Eyes Are On: Watching alertly or attentively. Having prominent eyes. Everyone is paying attention to
98	All Fur Coat And No Knickers: Superficially attractive, physically or otherwise
99	All Hands on Deck: Everyone must help
100	All Hat And No Cattle: Pretentious, full of bluster
101	All Hell Breaks Loose: The situation becomes chaotic.

102	All In A Day's Work (Excl.): That's what I'm here for; although I have accomplished something, it is part of what I'm expected to do
103	All In Good Time: Eventually; at a more favorable time in the future. This phrase encourages one to be patient.
104	All in One Piece: Safely
105	All It's Cracked Up To Be: As good as claims or reputation would suggest
106	All Mouth And No Trousers: Superficial, engaging in empty, boastful talk, but not of real substance
107	All Over But The Shouting: Certain to end in a specific way
108	All Over Hell'S Half Acre: All over the place; everywhere.
109	All Over The Board: Everywhere, in many different locations
110	All Over The Map: Everywhere; in many different locations
111	All Over The Place: Everywhere; in many different locations
112	All Rights Reserved: Said of a published work; all reproduction rights are asserted by the copyright holder
113	All Roads Lead to Rome: There is more than one effective way to do something; many different methods will produce the same result
114	All Set: Ready, prepared, finished
115	All Sizzle And No Steak: Failing to live up to advance promotion or reputation

116	All Talk and No Trousers: Prone to empty boasts
117	All Told: With everything taken into consideration
118	All That Jazz: Similar things, similar qualities, et cetera
119	All The Marbles: The entire prize or reward
120	All The Rage: Very fashionable
121	All the Rage: Very much in fashion
122	All The Same: Anyway; nevertheless; nonetheless.
123	All The Tea In China: Great wealth, a large payment
124	All Things Being Equal: In the event that all aspects of a situation remain the same
125	All Things Considered: Taking all factors into consideration
126	All Thumbs: Clumsy
127	All Very Well: True to a certain extent
128	All Wet: Completely mistaken
129	Along The Lines Of: In general accordance with, in the same general direction as
130	Amateur Hour: A display of incompetence
131	Amber Gambler: Someone who accelerates to try to cross an intersection before a traffic light turns red
132	Amber Nectar: Beer
133	American Dream (The): The belief among Americans that hard work leads to material success

134	An Apple a Day Keeps the Doctor Away: Eating healthy foods will keep one from getting sick (and needing to see a doctor)
135	An Axe: To Grind A grievance, a disagreement with someone that justifies confrontation.
136	An Early Bird: A person who gets up early in the morning, or who starts work earlier than others.
137	An Eye for an Eye: Justice in which reparation or vengeance exactly matches the harm caused to the victim
138	An Offer One Can't Refuse: An extremely attractive offer
139	Ancient History: Something, such as a disagreement, that happened long ago and ought to be forgotten
140	And All That: Et cetera, and so on.
141	And Counting: And the number just mentioned is increasing (or decreasing)
142	And Change: And an additional amount of money that's less than the next round number
143	And His Mother: An intensifier for an inclusive noun or phrase such as everyone, everybody
144	And So Forth: Indicates that a list continues in a similar manner, etc.
145	And So On: Indicates that a list continues in a similar manner, etc.
146	And The Like: And other similar items, etc.
147	And Then Some: And even more than what has just been mentioned

148	Another Nail In One's Coffin: Something that leads to someone's death, literally or figuratively.
149	Answer Back: Respond impertinently; to talk back.
150	Ants In Your Pants: Restlessness
151	Any Port in a Storm: If you're in trouble, you'll turn to anything that improves the situation.
152	Any Tom, Dick or Harry: Any ordinary person
153	Angel's Advocate: Someone who takes a positive outlook on an idea or proposal
154	Angle For: Aim toward something, try to obtain something, often indirectly or secretly
155	Apple of One's Eye: A favorite person or thing, a person especially valued by someone
156	Apple of Someone's Eye: The person that someone loves most of all and is very proud of.
157	Apples and Oranges: Of two different classes, not comparable
158	Apples and Oranges: Of two different classes, not comparable
159	Arm Candy: An attractive woman accompanying a powerful or famous man at a social event
160	Armed to the Teeth: Carrying many weapons
161	Around the Clock: At all times
162	As American as Apple Pie: Very or typically American
163	As Far as I Can Throw (someone): Only slightly

164	As Fit as A Fiddle: To be healthy and physically fit
165	As Pale as A Ghost: Extremely pale
166	As Pale as Death: Extremely pale
167	As Poor as a Church Mouse: Very poor
168	As Red as A Cherry: Very red
169	Asleep at the Wheel (Switch): not paying attention to one's work; not doing one's job diligently.
170	At Death's Door: Very near death
171	At Each Other's Throats: Constantly and strongly arguing
172	At Loggerheads: In a state of persistent disagreement
173	At Loggerheads: In a state of persistent disagreement.
174	At Sixes and Sevens: Someone is in a state of confusion or not very well organized.
175	At the Drop of a Hat: Spontaneously, suddenly
176	At the Eleventh Hour: It happens when it is almost too late.
177	At the End of One's Rope (Tether): Running out of endurance or patience
178	At the End of the Day: In the final analysis; when all is said and done
179	At Wit's End: Frustrated because all measures to deal with something have failed
	Idioms (B)
	List of English idioms that start with B.
180	Babe In Arms: A baby being carried

181	Babe In The Woods: An innocent, naive person
182	Babe Magnet: A man to whom women are attracted
183	Baby Blues: Blue eyes.
184	Baby Boomer: A person born in the years following World War II, when there was a temporary marked increase in the birth rate
185	Babysitter Test: An evaluation of the ease of use of household appliances, especially remote control devices
186	Back And Forth: Dialogue, negotiations
187	Back At You: Same to you (used to return a greeting or insult)
188	Back Burner (On The): Not urgent; set aside until later
189	Back Forty: Remote, inaccessible land
190	Back in the Day: Formerly, when I was younger, in earlier times
191	Back Of Beyond: A remote location
192	Back Office: Support services for a business
193	Back on One's Feet: Physically healthy again
194	Back to Square One: Back to the start
195	Back to Square One: Forced to begin something again
196	Back to the Drawing Board: Forced to begin something again
197	Back to the Salt Mine(s): We have to go back to work.

198	Back to the Salt Mines: It's time for me (us) to go back to work
199	Back the Wrong Horse: To support the losing side
200	Backing and Filling: Delaying a decision by making small changes or arguing about small details
201	Backseat Driver: A passenger in a car who gives unwanted advice to the driver is called a backseat driver.
202	Backseat Driver: Someone who likes to give (often annoying) advice to the driver of a car, or the leader of some other enterprise
203	Bad Apple: A discontented, trouble making, or dishonest person
204	Bad Blood: Enmity or hatred that stems from something in the past
205	Bad Egg: Someone who is not to be trusted
206	Bad Taste In One's Mouth: Unease, a feeling that something unspecified is wrong in a situation
207	Bag of Tricks: A set of methods or resources
208	Bail Out: To rescue someone from a bad situation, to shield someone from the consequences of his or her actions
209	Ball and Chain: 1. One's spouse (derogatory but often affectionate); 2. An ongoing burden
210	Ballpark Figure: A rough estimate
211	Banner Year: A year marked by strong successes
212	Bang for Your Buck: Value for money

213	Bang for Your Buck: Value for your money
214	Bang One's Head Against the Wall (Against a Brick Wall): Try repeatedly to do something without making progress.
215	Baptism by Fire: A difficult task given right after one has assumed new responsibilities
216	Bar Fly (or Barfly): Someone who spends much of his or her time in bars
217	Bare One's Heart (Soul): To confess one's deepest secrets
218	Bark Up the Wrong Tree: Pursue a mistaken approach or belief; be wrong in a course of action
219	Basket Case: So upset or stunned that one is unable to function; in a hopeless condition
220	Bat/Play for Both Teams: To be bisexual.
221	Bat/Play for the Other Team: To be homosexual.
222	Batten Down the Hatches: Prepare for a storm
223	Be A Barrel of Laughs: To be fun, funny, and pleasant.
224	Be A Cold Day In Hell: (Something that) will never happen
225	Be An Item: Two people are an item when they are having a romantic relationship
226	Be Footloose and Fancy-Free: To be free of responsibilities, including romantic commitments

227	Be Head Over Heels (In love): Be in love with somebody very much
228	Be in Seventh Heaven: Extremely happy
229	Be in Two Minds (about something): To not be certain about something, or to have difficulty in making a decision
230	Be Like Chalk and Cheese: Things or people who are very different and have nothing in common
231	Be Lovey – Dovey: Expressing your love in public by constantly kissing and hugging
232	Be on the Mend: Be improving after an illness
233	Be Snowed Under: Be extremely busy with work or things to do
234	Bean Counters: Accountants, finance professionals in an organization
235	Beat Around the Bush: To speak in a roundabout way in order to avoid confronting an unpleasant topic
236	Beat Someone To The Draw: To accomplish or obtain something more quickly than someone else
237	Beat Someone to the Punch: Do something before or faster than someone else
238	Beat the Drum for (Something): Speak in favor of something to try to generate support
239	Beauty Is Only Skin Deep: External appearance is a superficial basis for judging someone
240	Bed of Roses: A comfortable situation

241	Bedroom Eyes: An expression of the eyes that seems to invite sex
242	Bee in One's Bonnet: Someone who has a bee in their bonnet has an idea which constantly occupies their thoughts.
243	Beggar Thy Neighbor: To do something beneficial for oneself without worrying about how it affects others
244	Behind the Eight (or 8) Ball: At a serious disadvantage
245	Behind the Scenes: In a way not apparent to the public
246	Behind the Times: Old-fashioned
247	Bell the Cat: Take on a difficult or impossible task
248	Bells And Whistles: Attractive but unnecessary features of a product
249	Belly Laugh: Loud, hearty laughter
250	Bend an Elbow: Drink alcoholic beverages at a tavern
251	Best (Greatest) Thing Since Sliced Bread: An innovative development
252	Best of Both Worlds: Combining two qualities that are usually separate
253	Bet One's Bottom Dollar (On Something): Be certain that something will happen
254	Bet the Farm: Risk everything; spend all one's money on something in hopes of success
255	Better late Than Never: It implies that a belated achievement is better than not reaching a goal at all.

256	Between a Rock and a Hard Place: Caught between two undesirable options
257	Between the Devil and the Deep Blue Sea: In a difficult position
258	Beyond the Pale: Too morally or socially extreme to accept
259	Beyond the Shadow of a Doubt: Absolutely certain
260	Big Apple: An informal name for New York City
261	Big Brother: Government, viewed as an intrusive force in the lives of citizens; government spying
262	Big Cheese: An important person in a company or organization
263	Big Deal: An important event or accomplishment
264	Big Fish: An important person
265	Big Picture: A wide perspective; a broad view of something
266	Big time: If you do something big time, you do it to a great degree.
267	Birds of a Feather: People having similar characters, backgrounds, interests, or beliefs.
268	Bird's-Eye View: A view from above; a broad perspective on something
269	Bite Off More Than You Can Chew: Try to do more than one is capable of doing
270	Bite the Bullet: To do something even though it involves pain, discomfort, or difficulty
271	Bite the Hand That Feeds You: Act badly toward someone who has helped you

272	Bitter Pill to Swallow: An unpleasant fact that one must accept
273	Black and White: A clear distinction between good and bad, positive and negative
274	Black Eye: A mark of shame
275	Black Sheep: A person who does not fit into a group, especially a family
276	Black-and-Blue: Bruised, showing signs of having been physically harmed
277	Blank Check: Permission to spend or do whatever one wishes; carte blanche
278	Blind Date: When two people who have never seen each other before go on a date
279	Blinded by Love: When a person is so madly in love with somebody that they can't see the person's faults or negative characteristics
280	Blood and Thunder: A dramatic, spectacular performance
281	Blow Away the Cobwebs: If something blows away the cobwebs, it makes you feel more lively and refreshes your ideas.
282	Blow Hot and Cold: Shift one's level of enthusiasm repeatedly
283	Blow Off Steam: To express anger and frustration in a way that does no damage
284	Blow One's Top: Lose one's temper
285	Blow One's Stack: To lose one's temper and explode in anger

286	Blow the Cobwebs Away (or Out of Something): Make space for fresh ideas, encourage something new
287	Blow the Whistle: Reporting an illegal or unacceptable activity to the authorities
288	Blow Up: Explode
289	Blow Your Own Trumpet: Brag; emphasize one's own contributions
290	Blue Blood (adj. blue-blooded): Person of aristocratic background
291	Blue Eyed Boy: A person who is a favorite of those in authority; someone whose mistakes are forgiven
292	Blue Light Special: 1. a temporary sale at a discount store. 2. a traffic stop by the police.
293	Bob's Your Uncle: The rest is easy; you're almost finished
294	Bolt From the Blue: Something completely unexpected
295	Bone Dry: Completely dry, totally without moisture
296	Born on The Wrong Side of the Blanket: Born to parents who were not married
297	Borrow Trouble: Take needless risks, invite problems
298	Bottom of the Barrel: Low-quality choices
299	Boy Toy: A young man who is the lover of an older, often wealthier woman (see toyboy)

300	Boys will be Boys: A phrase of resignation used when boys get into trouble or are stereotypically reckless or rowdy
301	Brainstorm: To generate many ideas quickly
302	Break a Leg: Good luck! This is used for a stage performer-or for anyone else who is about to give some kind of a performance, such as an important speech
303	Break Out in A Cold Sweat: To perspire from fever or anxiety
304	Break the Bank: Exhaust one's financial resources
305	Break The Ice: To get something started, particularly by means of a social introduction or conversation
306	Break up/ Split up (With Somebody): End the relationship
307	Bring Home the Bacon: Earn money for one's family
308	Bringing a Knife to a Gunfight: Underequipped or unprepared
309	Brush Under the Carpet: Attempt to temporarily conceal a problem or error
310	Bucket List: Things you want to see or do before you die
311	Bull in a China Shop: A clumsy or tactless person
312	Bump in the Road: A temporary problem, a small setback
313	Bundle Up: Put on lots of warm clothing

314	Burn One's Bridges: Leave a job or a relationship on such bad terms that one does not stay in contact
315	Burn the Candle at Both Ends: To work too hard, with possible bad consequences for one's health
316	Burn the Candle at Both Ends: Work very long hours
317	Burn the Midnight Oil: To work late into the night
318	Burn the Midnight Oil: Working late into the night
319	Bury (Hide) One's Head In the Sand: Ignoring something that's obviously wrong, not facing reality
320	Bury the Hatchet: Make peace, agree to end a dispute
321	Business as Usual: A normal situation (whether related to business or not), typically restored after some change
322	Busman's Holiday (UK): A working vacation
323	Busman's Holiday: A vacation where you do the same thing you do at work, a working vacation
324	Busted Flush: A failure, someone or something that seemed promising but did not develop well
325	Butter Wouldn't Melt in (Someone's): Mouth This person is cool in manner, prim and proper
326	Buy a Pig in a Poke: To buy something with no prior inspection
327	Buy Time: Cause a delay in something with the aim of improving one's position

328	By a Whisker: By a very short distance
329	By All Means: Of course, certainly
330	By Hook or by Crook: By some possibly dishonest means
331	By the Skin of One's Teeth: Barely escaping disaster
332	By Word of Mouth: Via personal communications rather than written media
	Idioms (C)
	List of English idioms that start with C.
333	Call a Spade a Spade: To speak frankly and directly about a problem
334	Call It a Day: Decide that one has worked enough on something for the day
335	Call It a Night: End an evening's activities and go home
336	Call the Shots: Make the important decisions in an organization
337	Call the Tune: Making important decisions and controlling a situation.
338	Can't See the Forest for the Trees: Is unable to maintain a wider perspective
339	Can't Swing A Dead Cat In (Place): Without Hitting A (Thing) There are many examples of [thing] in this [place].
340	Carrot-and-Stick (Approach): A tactic in which rewards are offered, but there is also the threat of punishment

341	Carry a Torch (for): To continue to be in love with someone even after a relationship has ended
342	Carry Coals To Newcastle: Supply something that is unneeded; engage in useless labor
343	Carry the Can: To take the blame for something one did not do
344	Cash In One's Chips: 1. To take advantage of a quick profit 2. To die
345	Cash-Strapped: In need of money
346	Cast the First Stone: To be the first to criticize or attack someone
347	Castle in the Air: An impractical plan
348	Cat Fight: A fight between two women
349	Cat Got Your Tongue?: Don't you have anything to say?
350	Cat on a hot tin roof: Be extremely nervous
351	Cat-and-Mouse (adj.): In a toying way; playful in an unpleasant way
352	Catch One's Death of Cold: To become very ill (with a cold/flu etc.)
353	Catch Some Rays: To sit or lie outside in the sun
354	Catch Someone's Eye: Attract someone's attention
355	Catch-22: A difficult situation from which there is no escape because options for avoiding it involve contradictions
356	Cat's Paw: A person being used by someone else, a tool
357	Caught Red-Handed: Apprehended while committing a crime

358	Circle the Wagons: To prepare as a group to defend against attack, adopt a defensive posture
359	Claim to Fame: Unusual feature or offering
360	Clean Up Nicely: Look good when one is dressed up. Usually said of women
361	Clear the Air: Defuse tension, be honest about conflict so as to reduce it
362	Clip Someone's Wings: Reduce someone's privileges or freedom
363	Close, But No Cigar: You are very close but not quite correct.
364	Cock and Bull Story: A far-fetched story, probably untrue
365	Cock-A-Hoop: Elated, excited
366	Cold Day in Hell: A condition for something that would be extremely unlikely to occur
367	Come By Something Honestly: Acquire something honestly, or inherit it
368	Come Clean: To confess; to admit to wrongdoing
369	Come Hell or High Water: No matter what happens
370	Come Out in the Wash: To be resolved with no lasting negative effect
371	Come Out of the Closet: Reveal a secret about oneself, usually that one is gay (homosexual)
372	Come Out Swinging: Respond to something very aggressively

373	Come Rain and Shine: Do regularly, whatever the circumstances
374	Come to Grips With: To acknowledge a problem as a prelude to dealing with it
375	Come to Terms With (Something): Feel acceptance toward something bad that has happened
376	Coming Down the Pike: Likely to occur in the near future
377	Cook Someone's Goose: To insure someone's defeat, to frustrate someone's plans
378	Cook Up a Storm: Cook a great deal of food
379	Cooking Up a Storm: Cooking a great deal of food
380	Cool as A Cucumber: Calm and composed even in difficult or frustrating situations; self-possessed
381	Cool Cat: Someone who has the respect of their peers in a young, casual way.
382	Cool Your Heels: Wait
383	Couch Potato: A lazy person who watches a great deal of television
384	Crash a Party: To attend a party without being invited
385	Crickets: Silence
386	Cross to Bear: A problem one must deal with over a long time, a heavy burden
387	Crunch Time: A period of high pressure when one has to work hard to finish something

388	Crunch the Numbers: Do calculations before making a decision or prediction
389	Cry Over Spilt (USA: Spilled): Milk To waste energy moaning about something that has already happened
390	Cry Wolf (verb): To issue a false alarm, to ask for help when none is needed
391	Cry Your Eyes Out: Cry hard for a very long time
392	Curiosity Killed The Cat: Stop asking questions, don't be too curious
393	Cut (Someone) To the Quick: To deeply hurt someone emotionally
394	Cut Corners: Economize by reducing quality; take shortcuts
395	Cut It Fine: To do something at the last moment
396	Cut Off Your Nose to Spite Your Face: To act in a proud way that ultimately damages your own cause
397	Cut Someone Some Slack: Avoid treating someone strictly or severely
398	Cut to the Chase: Get to the point; explain the most important part of something quickly; skip the preliminaries
399	Cut the Gordian Knot: To solve a complex problem in a simple way
400	Cut the Mustard: Do something adequately
401	Cut Your Teeth on Something: To learn basic skills in a field
402	Cutting-Edge: Very novel, innovative

403	Champagne taste on a beer budget: Expensive or extravagant tastes or preferences that are beyond one's economic means.
404	Change Horses in Midstream: Change plans or leaders in the middle of a process
405	Change of Heart: A change in one's opinion or outlook
406	Change One's Tune: To alter one's opinion about something.
407	Changing of the Guard: A change in leadership at an organization
408	Chase Rainbows: To pursue unrealistic goals
409	Cheap Shot: An unfair attack; a statement that unfairly attacks someone's weakness
410	Cherry-Pick: To present evidence selectively to one's own advantage
411	Cherry-Pick: To select the best or most desirable
412	Chew the Fat: Chat for a considerable length of time
413	Chickens Come Home To Roost: The negative consequences of previous actions reveal themselves
414	Child's Play: A very easy task
415	Chill Out: Do something that helps them to calm down and relax for a while.
416	Chin Music: Meaningless talk
417	Chin Up/ Keep Your Chin Up: Cheer up; try to be cheerful and strong
418	Chip off the Old Block: Someone who resembles a direct ancestor, usually the father

419	Chomp (Champ) at the Bit: Be eager to do something
420	Chomp at the Bit: To be eager to do something
421	Chop Chop: Quickly, without delay
422	Chop Shop: A shop where stolen cars are disassembled for parts
423	Chuck a Wobbly: To act in an emotional way
	Idioms (D)
	List of English idioms that start with D.
424	Da Man (Slang): An accomplished or skillful person. Generally used in the compliment ""You da man!""
425	Dance to Someone's Tune: Consistently follow someone's directions or influence
426	Dance with the Devil: Knowingly do something immoral
427	Dark Horse: A surprise candidate or competitor, especially one who comes from behind to make a strong showing
428	Darken Someone's Door (Step): Make an unwanted visit to someone's home
429	Dead Ahead: Directly ahead, either in a literal or a figurative sense
430	Dead as the Dodo: Completely extinct; totally gone
431	Dead Eye: A good shooter, a good marksman
432	Dead Heat: An exact tie in a race or competition

433	Dead of Winter: The coldest, darkest part of winter
434	Dead ringer: Very similar in appearance
435	Dead Run: Running as fast as possible
436	Dead Shot: A good shooter, a good marksman
437	Deep Pockets: The new owner has deep pockets, so fans are hoping the football team will improve next year with new players
438	Deliver the Goods: Provide what is expected
439	Devil's Advocate: Someone who argues a point not out of conviction, but in order to air various points of view
440	Dirty Look: A facial manner that signifies disapproval
441	Do 12-Ounce Curls: Drink beer
442	Dodge a Bullet: To narrowly escape disaster
443	Doesn't Amount to a Hill of Beans: Is unimportant, is negligible
444	Dog Days of the Summer: The hottest day of summer
445	Dog in the Manger: A person who prevents others from using something, even though the person himself or herself does not want it
446	Dog-and-Pony Show: A flashy presentation, often in a marketing context
447	Dog-Eat-Dog: Intensely competitive

448	Don't Judge a Book by Its Cover: Don't be deceived by looks; don't rely on looks when judging someone or something
449	Don't Cry Over Spilled Milk: Don't worry about minor things.
450	Don't Look a Gift Horse in the Mouth: Do not question the value of a gift. The expression comes from the practice of determining the age and health of a horse by looking at its teeth.
451	Double-Dip: Improperly get income from two different sources
452	Drag Your Feet: Do something very reluctantly; delay doing something
453	Drain the Lizard: Urinate
454	Draw a Blank: Be unable to remember something
455	Draw a Line in the Sand: Issue an ultimatum; specify an absolute limit in a conflict
456	Draw a Line Under (Something): To conclude something and move on to something else
457	Draw a Long Bow: Exaggerate, lie
458	Draw the Line: To set a limit to what one will accept
459	Dressed Up to the Nines: Someone is wearing very smart or glamorous clothes
460	Drink the Kool-Aid: Accept a set of ideas uncritically, often dangerous ones
461	Drive a Hard Bargain: To arrange a transaction so that it benefits oneself.

462	Drive a Hard Bargain: To negotiate effectively
463	Drive a Wedge Between: Try to split factions of a united group by introducing an issue on which they disagree
464	Drive Someone Up the Wall: Deeply irritate someone
465	Drop a Line: To write a letter or send an email
466	Drop the Ball: Fail to fulfill one's responsibilities; make a mistake
467	Dry Run: A practice execution of a procedure
468	Dutch Courage: Alcohol drunk with the intention of working up the nerve to do something
469	Dutch Uncle: A highly critical person
470	Dyed-In-The-Wool (adj.): Consistent in an affiliation or opinion over a long period; inveterate
	Idioms (E)
	List of English idioms that start with E.
471	Eager beaver: The term eager beaver refers to a person who is hardworking and enthusiastic, sometimes considered overzealous.
472	Eagle-Eyed: Having sharp vision
473	Early Bird [noun or adjective]: Someone who does something prior to the usual time, or someone who gets up early.
474	Eat Crow: To admit one was wrong, and accept humiliation
475	Eat Humble Pie: To admit defeat or error, to accept humiliation

476	Eat Someone's Lunch: Defeat someone thoroughly
477	Eat Your Heart Out!: (excl.) Go ahead, be jealous.
478	Eighty-Six (v.): 1) Discard, eliminate. 2) Throw someone out of a bar or store.
479	Elephant in the Room: A major problem that no one is talking about
480	Elevator Music: Pleasant but boring recorded music that is played in public places.
481	Elevator Pitch: A brief presentation of an idea, one short enough to be delivered in an elevator
482	Eleventh Hour: The last minute
483	Even Steven: Owing nothing; tied (in a game)
484	Every Dog Has His (Its): Day Everyone has a moment of fame, power, or influence
485	Every Man and His Dog: Many people
486	Every Man for Himself: Pursue your own interests; don't expect help from others.
487	Excused Boots: Allowed to avoid mandatory tasks
	Idioms (F)
	List of English idioms that start with F.
488	Face the Music: Dealing with consequences of one's actions
489	Face the Music: To accept judgment or punishment

490	Fall for Something: Hook, Line, and Sinker To be completely deceived
491	Fall in Love with Somebody: Start feeling love towards somebody
492	Fall Off the Wagon: To begin using alcohol (or another problem substance) after quitting
493	Fall on One's Sword: To accept blame; to sacrifice oneself
494	Fall Prey to: Be victimized by; be harmed by; be vulnerable to
495	Fancy Someone (British English): To find someone very attractive
496	Farther (On) Down the Road: Later, at some unspecified time
497	Farther (On) Down the Road: Later, at some unspecified time
498	Fashion-Forward: Tending to adopt new styles quickly
499	Fat Cat: A highly placed, well-paid executive
500	Father Figure: A mentor, a person who offers guidance
501	Feast Your Eyes On: To take great pleasure in looking at someone or something
502	Feather in One's Cap: An achievement for which one is recognized; a noteworthy achievement
503	Feather One's (Own) Nest: Use one's influence or power improperly for financial gain
504	Feather One's Nest: To take advantage of one's position to benefit oneself

505	Fed Up With: Refusing to tolerate something any further; out of patience
506	Feel Like a Million Dollars: To feel great, to feel well and healthy.
507	Feel On Top of The World: To feel very healthy
508	Fell off a Truck: Probably stolen or illicitly obtained; said of something offered for sale to avoid discussing its origins
509	Fell off the Back of a Lorry: Probably stolen or illicitly obtained; said of something offered for sale to avoid discussing its origins
510	Fifteen Minutes of Fame: Temporary renown
511	Fifth Wheel: A superfluous person
512	Fight Fire with Fire: Use the same measures that are being used against you, even if they're stronger than you would usually use
513	Fight Like Cat and Dog: Continually arguing with each other
514	Find One's Voice: Become more confident in expressing oneself
515	Find Your Feet: To adjust to a new place or situation
516	Finger-Pointing: Blame; a situation within a group where each member attempts to blame others
517	Finger-Pointing: Blame; a situation within a group where each member attempts to blame others
518	Fire in the Belly: strong ambition

519	First In, Best Dressed: The first people to do something will have an advantage
520	Fish for Compliments: Try to manipulate people into praising you
521	Fish or Cut Bait (usually an exclamation): Make a decision or give someone else a chance
522	Fish Out of Water: A person who is in unfamiliar, confusing surroundings
523	Five-Finger Discount: Shoplifting
524	Flash in the Pan: A one-time occurrence, not a permanent phenomenon
525	Flat Broke: Having no money at all
526	Flat Out Like a Lizard: Drinking Very busy
527	Flesh and Blood: Blood relatives, close relatives
528	Flew the Coop: Left, escaped
529	Flip-Flop (v. or n.): To vacillate between two choices, to be indecisive
530	Fly by the Seat of One's Pants: To improvise, to make decisions without planning or preparation
531	Fly High: Be very successful, especially temporarily
532	Fly Off The Handle: Lose one's temper suddenly and unexpectedly
533	Fly off the Handle: To become suddenly enraged
534	Follow In Someone's Footsteps (Tracks): Follow the example laid down by someone else; supplant

535	Follow Your Heart: Rely on one's deeper feelings and instincts when making a decision
536	Food for Thought: Something that makes you think carefully
537	For a Song: At very low cost
538	For a Song: At very low cost
539	For Crying Out Loud (excl.): An expression of extreme annoyance
540	For Xyz Reasons: For multiple reasons, not worth specifying individually
541	Foul Play: Crime, typically murder
542	Fourth Estate: The media and newspapers
543	Fox in the Henhouse (Chickenhouse): Someone who causes trouble
544	Freak Out: A wildly irrational reaction or spell of behavior
545	French Leave: Absence without permission
546	Freudian Slip: Accidental use of an incorrect word; a revealing slip of the tongue
547	From Pillar to Post: From one place to another, in a forced, random way
548	From Scratch: From individual ingredients, not using a prepared mix
549	From Soup to Nuts: Everything; from beginning to end
550	From the Bottom of One's Heart: Sincerely and with deep feeling
551	FUBAR: Hopelessly ruined, not working, messed up.

552	Fu** (Or Screw) The Dog (Pooch): To make an embarrassing error
553	Full Fathom Five: Lost deep in the sea
554	Full of the Joys of Spring: Very happy, enthusiastic and full of energy
	Idioms (G)
	List of English idioms that start with G.
555	Game of Chicken: A conflict situation in which neither side will back down for fear of seeming cowardly (chicken)
556	Get A Charley Horse: To develop a cramp in the arm or the leg
557	Get A Word In Edgewise: Be able to say something while someone else is talking a lot
558	Get Along (with Someone): To have a satisfactory relationship
559	Get Bent Out of Shape: Become angry, upset
560	Get Carried Away: Become overly enthusiastic
561	Get In on the Ground Floor: Invest in or join something while it is still small
562	Get in Shape: Undertake a program of physical conditioning; exercise regularly
563	Get Off Scot Free: Be accused of wrongdoing but pay no penalty at all
564	Get Off Scot Free: Be accused of wrongdoing but pay no penalty at all

565	Get One's Ducks in a Row: Have everything organized; get oneself organized
566	Get One's Hands Dirty: To do the unpleasant parts of a job
567	Get Someone's Goat: To irritate someone deeply
568	Get To Grips With: To begin to understand and deal with something
569	Get the Ball Rolling: Do something to begin a process
570	Get the Picture: Understand what's happening
571	Get the Runaround: Be given an unclear or evasive answer to a question
572	Get the Sack, Be Sacked: To be fired
573	Get the Third Degree: To be questioned in great detail about something
574	Get Wind of: Hear about
575	Get With the Program: Figure out what everyone else already knows. Often used sarcastically, as a command
576	Go Along (With): Agree to something, often provisionally
577	Go Ape: Express wild excitement or anger
578	Go Ballistic: Fly into a rage
579	Go Bananas: To become irrational or crazy
580	Go Bananas: To become irrational or crazy
581	Go Belly Up: To go bankrupt
582	Go Berserk: To go crazy

583	Go Bonkers: To be or become wild, restless, irrational, or crazy; to act in such a way
584	Go Cold Turkey: Stop using an addictive substance suddenly, without tapering off
585	Go Down in Flames: Fail in a spectacular way
586	Go Mental: To suddenly become extremely angry
587	Go Nuclear: Use an extreme measure; because extremely angry
588	Go Nuts: To become crazy
589	Go Off Half-Cocked: To say or something prematurely, with a negative effect
590	Go Off the Deep End: To unexpectedly become very angry, especially without a good reason
591	Go Off The Rails: To go wrong, to begin acting strangely or badly
592	Go Out on a Limb: Assert something that may not be true; put oneself in a vulnerable position
593	Go Pear-Shaped: To fail; to go wrong
594	Go See a Man About a Dog: Go to the bathroom (said as a euphemism)
595	Go to the Dogs: To become disordered, to decay
596	Go to the Mattresses: To go to into battle
597	Go the Extra Mile: Put forth greater-than-expected effort
598	Go Under the Knife: Undergo surgery
599	Go Viral: Begin To spread rapidly on the Internet

600	Go with the Flow: To accept the way things naturally seem to be going
601	Grab (Take) the Bull by the Horns: To begin forthrightly to deal with a problem
602	Grasp (Grab) at Straws: To take desperate actions with little hope of success
603	Grease Monkey: A mechanic, especially an auto mechanic
604	Grease the Wheels: Do something to make an operation run smoothly
605	Greasy Spoon: An inexpensive restaurant that fries foods on a grill
606	Green Around the Gills: To look sick
607	Green as Grass: Lacking training, naive; often said of young people in new jobs
608	Grind One's Teeth: Be very annoyed or angry about something without being able to say anything about it.
609	Guilty Pleasure: Enjoying something which is not generally held in high regard, while at the same time feeling a bit guilty about it, is called a guilty pleasure.
610	Guinea Pig: A test subject, a person who is used as a test to see if something will work
611	Give and Take: Negotiations, the process of compromise
612	Give 'em Hell (often excl.): Express something passionately to a group
613	Give Lip Service to: Talk about supporting something without taking any concrete action

614	Give Lip Service: to Talk about supporting something without taking any concrete action
615	Give One's Two Cents (That's My Two Cents): Offer an opinion, suggest something
616	Give Someone a Holler: Contact someone
617	Give Someone a Piece of Your Mind: Angrily tell someone what you think
618	Give Someone a Run for Their Money: Compete effectively with the leader in a particular field
619	Give Someone an Earful: angrily express an opinion to someone
620	Give Someone the Cold Shoulder: act hostile toward someone; to ignore, snub
621	Give Someone The Old Heave-Ho: Fire someone, remove someone from a group or team
622	Give Something a Whirl: Attempt something without being totally familiar with it
623	Give the Green Light: Approve something; allow something to proceed
	Idioms (H)
	List of English idioms that start with H.
624	Hail Mary (n. or adj.): A desperate, last-ditch attempt
625	Hair of the Dog (That Bit You): A small amount of the alcoholic beverage that caused your hangover

626	Hands are Tied: You are prevented from doing something. It is not within your power
627	Hands Down: Undoubtedly
628	Hang It Up: To retire, to end an activity one has pursued for a long time
629	Hang Tough: Maintain one's resolve
630	Hanging by a Thread: In great danger of elimination or failure
631	Happy-Go-Lucky: If you are a happy-go-lucky person, you are cheerful and carefree all the time.
632	Hard Nut to Crack: A difficult problem or a difficult person
633	Has the Cat Got Your Tongue?: Why are you not saying anything?
634	Hat Trick: Scoring three goals in hockey or soccer (football), or accomplishing three of anything.
635	Hatchet Job: A strong attack on someone's reputation; intentionally destructive criticism; calumny
636	Haul Over the Coals: To scold someone severely
637	Have (one's) head in the clouds: Not know what is happening around you or out of touch with reality
638	Have A Ball: To have a very enjoyable time
639	Have a Bone to Pick (with Someone): To want to discuss something someone has done that has angered or annoyed you.

640	Have a Bone to Pick (with Someone): To want to discuss something someone has done that has angered or annoyed you.
641	Have a Chip on One's Shoulder: To harbor resentment; to have an angry attitude
642	Have a Dog in the Hunt (Fight, Race): To support a certain person in a competition
643	Have a Lead Foot: A tendency to drive very fast
644	Have a Lot on One's Plate: Be busy, be in the middle of many ongoing tasks
645	Have a Lot Riding On (Something): Be depending on the successful outcome or development of something
646	Have a Nose for (Something): To have natural ability at something, a talent for finding something
647	Have a Screw Loose: Be slightly unbalanced or crazy
648	Have a Tough Row to Hoe: Be faced with a task that is difficult because of unfavorable conditions
649	Have A Whale of A Time: To enjoy yourself very much
650	Have an Ace Up One's Sleeve: To have a hidden advantage
651	Have Bigger Fish to Fry: Have more important things to do
652	Have Egg on Your Face: They are made to look foolish or embarrassed

653	Have Foot-in-Mouth Disease: To embarrass oneself through a silly mistake
654	Have Hand of Aces/Hold All the Aces: To be in a very strong position in a competition
655	Have It Out with Someone: To have an argument with someone in order to settle a dispute
656	Have One Foot in The Grave: To be near death (usually because of old age or illness)
657	Have One Over the Eight: A person is slightly drunk.
658	Have One Too Many: Drink too much alcohol
659	Have One's Cake and Eat It, Too: To want two incompatible things (usually used in the negative)
660	Have Skin in the Game: Be risking something in an undertaking
661	Have Something in the Bag: Be certain to win
662	Have the Hots for (Somebody): To be (sexually) attracted to somebody
663	Have the Hots for Somebody: Finding somebody extremely attractive
664	Have The Time of Your Life: If you have the time of our life, you enjoy yourself very much.
665	Have the Time of Your Life: To have a very fun, exciting, or enjoyable time
666	Have Your Nose in the Air: Have a snobbish or disdainful attitude
667	Have Your Say: Express your opinion on something

668	Have Your Thumb Up Your Ass: Have nothing to do
669	He Who Laughs Last Laughs Best: Being victorious is often a matter of simply surviving a conflict
670	He Would Put Legs Under A Chicken: He will talk your head off; he is very talkative
671	Head (Go) South: Decline, get worse
672	Head and Shoulders Above: Far superior to
673	Head and Shoulders: Above Far superior to
674	Head Start: An advantage over everyone else
675	Heads Up (excl.): Get ready! Be prepared
676	Heads Up!: Be careful!
677	Heads Will Roll (Are Going to Roll): People will be fired
678	Heads Will Roll (Are Going to Roll): People will be fired
679	Hear (Something) Through the Grapevine: To learn something via gossip
680	Heart and Soul: With all one's energy or affection
681	Heavens Open: Start to rain heavily
682	Heavy Hitter: A powerful, influential person
683	Helicopter Parenting: Overattentive child-raising
684	Hell for Leather: Very fast, as fast as possible
685	High as a Kite: Strongly under the influence of drugs or intoxicants

686	High as a Kite: Strongly under the influence of drugs or intoxicants
687	High as a Kite: Strongly under the influence of drugs or intoxicants
688	Hightail It (Out of There): Flee
689	Highways and Byways: You take large and small roads to visit every part of the country.
690	Hit a Wall: suddenly stop making forward progress
691	Hit It Out of the Park: Succeed brilliantly
692	Hit the Books: To study (generally said of students)
693	Hit the Ground Running: To begin a job or project with no learning or training period needed
694	Hit the Hay: To go to bed
695	Hit the Jackpot: Do something that brings great success
696	Hit the Nail on the Head: To be absolutely correct (said of an utterance)
697	Hit the Road: To leave
698	Hit the Roof: Explode in rage; become extremely angry
699	Hit the Roof: To become very angry
700	Hit the Sack: To go to bed
701	Hit the Spot: Be very satisfying (said of something eaten)
702	Hive Mind: The knowledge of humans as a group
703	Hobson's Choice: A choice among bad options
704	Hold One's Liquor: Be able to drink a large amount without being affected

705	Hold One's Peace: Be silent
706	Hold the Phone: Wait a moment (whether you're on the phone or not)
707	Hold the Phone: Wait a moment (whether you're on the phone or not)
708	Hold Your Horses (generally excl.): Stop; restrain yourself; don't be so excited
709	Home Away from Home: A habitual hangout; a place one frequents often and where one feels welcome
710	Home Truths: Honest, often painful criticism
711	Honor System: A system of payments that relies on the honesty of those paying
712	Hot Mess: Something or someone in a state of extreme disorder
713	Hot on the Heels (of): In close pursuit
714	Hot on the Heels (of): In close pursuit
715	Hot Potato: A controversial subject or difficult project that is best avoided
	Idioms (I)
716	I Wouldn't Put It Past (Someone): I think it's quite possible that [this person] would do this.
717	If It Had Been a Snake, It Would Have Bitten Me: It was very obvious, but I missed it.
718	If the Shoe Fits, Wear It: If this description of you is accurate, accept it.

719	I'm All Ears: You have my attention, so you should talk
720	In a Fog: Confused, not mentally alert
721	In a Heartbeat: Immediately. This is especially used in hypothetical situations
722	In a Jam: In need of help, in a difficult spot
723	In a New York Minute: Very quickly
724	In a Nutshell: Expressed in a few words
725	In a Pickle: In need of help, in a difficult spot
726	In a Rut: Confined by routine, bored and seeking new experiences
727	In Broad Daylight: When something occurs in broad daylight, it means the event is clearly visible
728	In Clover: Benefiting from a positive financial situation
729	In For a Penny, In for a Pound: Committed to something even though the risks are increasing
730	In Full Swing: When something, such as an event, gets into full swing, it is at its busiest or liveliest time.
731	In His Cups: Drunk
732	In Hot Water: In need of help; in trouble
733	In One Fell Swoop: All at once, in a single action
734	In One's Element: In a situation which is entirely suitable, familiar, or enjoyable.

735	In Someone's Wheelhouse: In someone's strongest area of competence or enthusiasm
736	In Touch: In contact
737	In the Blink of an Eye: Quickly, seemingly instantaneously
738	In the Cards: Likely; likely to occur
739	In the Crosshairs (Cross Hairs): Targeted for blame or criticism
740	In the Dark: Not informed
741	In the Dark: Unaware of something
742	In the Driver's Seat: In a dominant position, in control
743	In the Hot Seat: Undergoing criticism or scrutiny; under pressure publicly
744	In the Interim: It denotes a period of time between something that ended and something that happened afterwards
745	In the Limelight, In the Spotlight: Receiving large amounts of publicity or attention
746	In the Long Run: Over an extended period of time
747	In the Nick of Time: Just in time; with no time to spare
748	In the opinion of the speaker, a person has just spent money unnecessarily and is, therefore, a fool.
749	In the Pipeline: Being prepared for the marketplace, being worked on
750	In the Red: Losing money; (of a market index) below a specified starting point

751	In the Same Boat: In a similar situation; similarly vulnerable
752	In the Toilet: In disastrous condition
753	In the Works: Under development; coming soon
754	Iron Out (Problems, Difficulties): To resolve
755	Is the Pope Catholic?: Isn't the answer obvious?
756	It Never Rains but It Pours: Bad luck and bad things tend to happen at the same time
757	It Takes Two to Tango: When something goes wrong involving two people,
758	it's likely that they share the blame; cooperation is necessary
759	It Takes Two to Tango: You say this when you think that a difficult situation or argument cannot be the fault of one person alone.
760	It Won't Fly: It won't work; it won't be approved.
761	Itchy Feet: A person who has itchy feet is someone who finds it difficult to stay in one place and likes to travel and discover new places.
762	It's a Wash: A positive and a negative development cancel each other out, so the situation has neither improved nor gotten worse
763	It's All Greek to Me: It is unintelligible, impossible to understand
764	It's No Skin off My (Your) Nose (Back): The outcome will not affect me personally

765	It's Not Over Till the Fat Lady Sings: Do not give up too soon; things may improve.
766	It's Not Rocket Science: It's not difficult to understand.
767	I've Had It Up to Here: My patience is almost exhausted.
	Idioms (J)
	List of common English idioms that start with J.
768	Jack of All Trades: A person with a wide variety of skills
769	Jam Session: Playing improvised music in an informal setting
770	Jim Crow: The system of racial segregation in the American South prior to the American civil rights movement.
771	Join the Club (excl.): I feel sympathy for you because I have experienced something similar.
772	Jump in with Both Feet: Begin a new experience wholeheartedly
773	Jump on the Bandwagon: To follow a trend or craze
774	Jump on the Bandwagon: To follow a trend; follow the crowd
775	Jump the Gun: Start doing something too soon
776	Jump the Shark: To pass peak quality and begin to decline. Often used to describe television programs or movie series.
777	Jump the Track: To shift suddenly from one activity or line of thought to another

778	Jump Through Hoops: Complete a series of tasks in order to satisfy someone
779	Just Around the Corner: Occurring soon
780	Just for the Record: I would like to make it clear that ...
781	Just What the Doctor Ordered: Exactly the thing that is or was needed to help improve something or make one feel better
	Idioms (K)
	List of common English idioms that start with K.
782	Kangaroo Court: A court of law where proper procedures are not followed at all; a sham judicial proceeding
783	Keep (Something) at Bay: Maintain a distance from something or someone
784	Keep a Stiff Upper Lip: Control one's emotions; not give in to fear or grief
785	Keep an Eye On: To keep an eye on something or someone is to watch it periodically, to keep it under surveillance.
786	Keep an Eye Peeled: Be observant; watch out for something
787	Keep It Under Your Hat: Don't tell anyone; don't reveal this secret
788	Keep Someone at Arm's Length: Avoid close interaction or cooperation
789	Keep Your Nose Clean: Avoid trouble or situations that compromise one's honesty

790	Keep Your Powder Dry: Do not attack until you are ready.
791	Keeping One's Nose to the Grindstone: Working hard on something repetitive or tedious
792	Kick Ass, Kick Butt: 1) Defeat badly; 2) be excellent or highly effective (only kick ass would be used for 2)
793	Kick the Bucket: To die
794	Kick the Can Down the Road: Postpone an important decision
795	Kill a Fly With an Elephant Gun: Approach a problem with excessive measures
796	Kill Two Birds with One Stone: Act in such a way as to produce two desirable effects
797	Kill Two Birds with One Stone: Solve two problems with one move
798	Kill the Goose That Laid the Golden Egg: To destroy a source of ongoing profits or benefits
799	Kink in One's Neck: A cramp in one's neck that causes pain
800	King of the Hill: At the top of one's field; the most influential person in a given field or area
801	Kiss and Make Up: Make peace after an argument
802	Kith and Kin: Family (collectively)
803	Knock on Wood; Touch Wood: Let's hope I have good luck or continue to have good luck.
804	Knock Some Sense Into: To beat someone in order to teach him/her a lesson. May be used figuratively.

805	Knock Someone's Socks Off: Amaze someone
806	Knock Up: To impregnate a woman. Often used in the form knocked up.
807	Knockout: An extremely beautiful woman
808	Know (Something) Like the Back of One's Hand: To be very familiar with something, especially an area
	Idioms (L)
	List of common English idioms that start with L.
809	Larger Than Life: Conveying a sense of greatness, imposing
810	Last But Not Least: What I have just said does not reflect a ranking in importance.
811	Laughter is the Best Medicine: Laughing a lot is a very effective means of recovering from physical or mental injury
812	Learn the Ropes: Become more familiar with a job or field of endeavor; be trained
813	Leave Someone in the Lurch: Abandon someone in a difficult situation
814	Lend an Ear: Listen
815	Let Bygones Be Bygones: Agree to forget about a past conflict
816	Let Bygones Be Bygones: Agree to forget about a past conflict
817	Let Off Steam: To express anger and frustration in a way that does no damage
818	Let One's Hair Down: To relax and enjoy themselves.

819	Let Sleeping Dogs Lie: To avoid stirring up a problem; to leave things alone
820	Let the Cat Out of the Bag: Reveal a secret, usually a secret you or others are trying to keep
821	Let the Genie Out of the Bottle: Reveal something hitherto suppressed
822	Letter of the Law: The explicit meaning of a law, as opposed to the spirit of the law, the law's general intention
823	Lick One's Wounds: Rest after a bad defeat
824	Life is A Bowl of Cherries: Life is wonderful or very pleasant
825	Light a Fire Under Someone: Inspire someone to work very hard
826	Light at the End of the Tunnel: A sign of hope after a long period of difficulties
827	Like a Kid in a Candy Store: To be so excited about one's surroundings that one acts in a childlike or silly way
828	Like a Moth to a Flame: Drawn to something or someone despite the dangers
829	Like Father, Like Son: Sons inherit their fathers' traits and preferences, often even without realizing it.
830	Like Shooting: Fish in a Barrel Very easy
831	Like Taking Candy from a Baby: Very easy

832	Like Two Peas in a Pod: Bearing a strong resemblance
833	Like The Cat That Got The Cream: Looking particularly self-satisfied, often to the annoyance of others
834	Lion's Den: Any dangerous or frightening place.
835	Lion's Share: The largest part of something
836	Live Large: Have a luxurious lifestyle
837	Living in Cloud Cuckooland: Having unrealistic or foolish beliefs or plans.
838	Living on Borrowed Time: Following an illness or near-death experience, may people believe they have cheated death
839	Living Under a Rock: Ignorant of important events. Usually used as a question: Have you been living under a rock?
840	Loaded for Bear: Prepared for problems, well prepared for a challenge
841	Loan Shark: A predatory lender; one who makes high-interest loans to desperate people
842	Lock Horns: To lock horns is to argue, to come into conflict.
843	Long Shot: Something with little chance of success
844	Look the Other Way: Take no notice of violations of laws or rules, unofficially condone something
845	Look What the Cat Dragged In: Someone unwelcome has arrived.

846	Loose Cannon: Someone out of control; someone who speaks or acts recklessly
847	Lose It: To suddenly become unable to behave or think in a sensible way
848	Lose One's Touch: Suffer a decline in one's skill at doing something
849	Lose Touch: To fall out of contact
850	Lose the Thread: Be unable to follow someone's reasoning
851	Love at First Sight: Falling in love with somebody the first time you see them
852	Love Rat: Somebody who cheats on his/her partner
853	Love Someone With All of One's Heart And Soul: To love someone completely
854	Lower the Boom: Implement a punishment; reprimand severely
855	Low-Hanging Fruit: Easy parts of a task; solutions easy to obtain
	Idioms (M)
	List of common English idioms that start with M.
856	Mad As A Box Of (Soapy) Frogs: extremely mentally unstable; psychotic; detached from reality.
857	Mad as A Hatter: Mentally ill, psychotic
858	Main Squeeze: Committed romantic partner
859	Make a Break for It: Try to escape, run off

860	Make a Mountain out of a Molehill: To take something too seriously; to make too much of something
861	Make a Silk Purse out of a Sow's Ear: Turn something ordinary or inferior into something refined and beautiful
862	Make Ends Meet: Have enough money to cover basic expenses
863	Make Hay (While the Sun Shines): To take advantage of an opportunity at the right time.
864	Make Love: To have sexual intercourse
865	Make Nice: Act cordial despite conflict
866	Make One's Mark: Attain influence or recognition
867	Make Someone's Day: Do something pleasing that puts someone in a good mood
868	Make Waves: Cause controversy, disturb a calm group dynamic
869	Man Cave: A part of the house, often the basement, that is left to the man of the household, perhaps with a workshop, a television for watching sports, etc.
870	March to the Beat of Your Own Drum: When someone does things the way they want to, without taking anybody else or anything else into consideration.
871	Match Made in Heaven: A relationship in which the two people are great together, because they complement each other so well

872	May-December (adj.): Significantly different in age. Said of couples where one member is much older. The most common usage is May-December romance.
873	May-December Marriage: A marriage between a younger and an older partner, typically a young woman and an old man.
874	Me Time: Activities undertaken for one's own enjoyment, free from responsibilities to others.
875	Meeting of the Minds: Strong instinctive agreement on something
876	Mend Fences: Improve relations after a dispute
877	Mind One's P's and Q's: Be attentive to details; be on one's best behavior
878	Miss the Boat: Be too late for something; miss an opportunity
879	Monday Morning Quarterback: Someone who offers criticisms or comments after already knowing the outcome of something
880	Month of Sundays: A long time, many months
881	More Fun Than A Barrel of Monkeys: A very good time; a pleasant occasion
882	Mother Nature: The natural world
883	Move Heaven and Earth: Take all possible steps in trying to accomplish something
884	Move the Needle: Have a measurable effect on something
885	Move Up in the World: Become more successful

886	Movers and Shakers: Influential people, especially in a particular field
887	Much Of A Muchness: Essentially equal, not significantly different (said of a choice)
888	Mum's the Word: This is secret; don't talk about this. Often used as an answer to a request not to talk about something.
889	Music to My Ears: Good to hear; welcome news
890	Mutton Dressed Up as Lamb: A woman who dresses in a style appropriate to someone of a younger age
891	My Dogs Are Barking: My feet hurt.
892	My Old Man, My Old Lady: My spouse
893	My Way or the Highway: If you do not do things the way I want or require, then you can just leave or not participate.
	Idioms (N)
	List of common English idioms that start with N.
894	Nail-Biter: A suspenseful event
895	Nailing Jelly/Jello/Pudding To A Wall/Tree: An impossible task
896	Neck and Neck: Very close in a competition, with neither of two entities clearly in the lead
897	Neck of the Woods: A region, especially one's home region
898	Nest Egg: Retirement savings; wealth saved for a future purpose

899	Never in A Million Years: Absolutely never
900	Never Look a Gift Horse in the Mouth: It's rude to examine a gift closely; accept gifts politely.
901	New Wrinkle: A novel aspect to a situation, a new development
902	Nice Chunk of Change: A large amount of money
903	Nickel and Dime: To negotiate over very small sums; to try to get a better financial deal, in a negative way
904	Nine Times Out of Ten: Almost always
905	Nine-to-Five Job: A routine job in an office that involves standard office hours
906	Nip (Something) In The Bud: Deal with a problem before it becomes large
907	No Holds Barred (usually adj., often hyphenated): Unrestricted, without rules
908	No Love Lost Between: There is a mutual animosity between two people
909	No Names, No Pack Drill: By not accusing anyone specifically, I may avoid trouble.
910	No Names, No Pack Drill: If no one can be identified, no one will be punished.
911	No Rhyme or Reason (to): Without logic or pattern
912	No Room to Swing A Cat: Very small, not big enough

913	No Shit, Sherlock: That's very obvious!
914	No Tree Grows to the Sky: Growth cannot continue indefinitely.
915	Not Cut Out for (Something): Not naturally skillful enough to do something well
916	Not Enough Room to Swing a Cat: A very small space
917	Not Give A Fig: To not care at all about something
918	Not Have A Cat In Hell's Chance: Have no possibility of succeeding, coming to pass, or achieving something
919	Not Have a Prayer: Have no chance of success
920	Not Know Jack: Not know anything
921	Not Lift a Finger: Do nothing to help
922	Not Mince Words: Moderate or weaken a statement
923	Not One's Cup of Tea: Not something one is interested in
924	Not Playing with A Full Deck: Stupid, mentally deficient or impaired
925	Not Ready for Prime Time: Not yet perfected; inexperienced
926	Not Sit Well with (Someone): Be difficult to accept; make someone uncomfortable
927	Nothing to Write Home About: Unspectacular, ordinary
928	Nuts and Bolts: Everyday details of something
929	Nutty as a Fruitcake: Crazy; idiotic; wacky.

	Idioms (P)
	List of common English idioms that start with P.
930	Pack Heat: Carry a gun
931	Paddle One's Own Canoe: To be able to act independently.
932	Page-Turner: A page-turner is an exciting book that's easy to read, a book that's difficult to put down.
933	Pain in the Ass; Pain in the Butt;
934	Pain in the Neck: Someone or something making your life difficult
935	Paint the Town Red: Go out drinking and partying
936	Par for the Course: What would normally be expected. This has a negative connotation.
937	Pass the Buck: Transfer a problem to someone else
938	Pass With Flying Colors: To succeed brilliantly, as on an exam or other test
939	Passing Fancy: A temporary interest or attraction
940	Pay Through the Nose (For Something): Pay a large amount of money
941	Peaches and Cream: A situation, process, etc., that has no trouble or problems
942	Pecking Order: Hierarchy, rank of importance
943	Pencil Something In: Make tentative arrangements
944	Penny-Pinching: Frugal, avoiding expenses whenever possible

945	Pep Talk: An encouraging speech given to a person or group
946	Perfect Storm: A rare combination of disastrous occurrences
947	Pet Peeve: A small thing that you find particularly annoying
948	Pick a Fight: Intentionally provoke a conflict or fight with someone
949	Pick Up the Slack: Do something that someone else is not doing; assume someone else's responsibilities
950	Pick Up the Tab: To pay a bill presented to a group, especially in a restaurant or bar
951	Pie in the Sky: Something that is unrealistic or that cannot be achieved
952	Piece of Cake: Very easily done
953	Pin Someone Down: Demand a decision or clear answer
954	Pinch Pennies: To be careful with money, to be thrifty
955	Pink Slip: A layoff notice; loss of a job, typically because of layoffs
956	Pipe Dream: An unrealistic hope, a fantasy
957	Piping Hot: Very hot (generally said of food)
958	Pipped to the Post: Defeated by a narrow margin
959	Pissing Contest: A meaningless argument or competition, typically between males
960	Play Ball: Cooperate, agree to participate

961	Play Cat And Mouse: Trying to trick someone into making a mistake so you can defeat them.
962	Play Hardball: Adopt a tough negotiating position; act aggressively
963	Play it by Ear: To play a piece of music without referencing sheet music or a recording
964	Play It by Ear: To respond to circumstances instead of having a fixed plan
965	Play the Percentages: Bet on or rely on what is most likely to happen
966	Play the Ponies: Bet on horse racing.
967	Play With Fire: Do something very risky
968	Play Your Cards Right: Exploit a situation to your best advantage
969	Point of No Return: A place from which it is impossible to go back to the starting point
970	Point the Finger At: Blame (someone)
971	Point the Finger: At Blame (someone)
972	Poison Pill (n): A provision or feature added to a measure or an entity to make it less attractive, an undesirable add-on
973	Poison Pill: A provision or feature added to a measure or an entity to make it less attractive, an undesirable add-on
974	Pop One's Clogs: To die
975	Pop One's Cork: To release one's anger; to blow one's top

976	Pop the Question: Propose marriage
977	Pot Calling the Kettle Black: Accusing someone of something of which you are also guilty; being hypocritical
978	Pour (Rub) Salt into (on) the Wound (an open wound): Worsen an insult or injury; make a bad situation worse for someone
979	Powder Keg: An explosive situation, a situation in which people are angry and ready to be violent
980	Powder Keg: An explosive situation, a situation in which people are angry and ready to be violent
981	Powder One's Nose: To use the restroom (lavatory). This is used by women
982	Preach to the Choir, Preach to the Converted: To make an argument with which your listeners already agree
983	Preaching to the Choir: Making arguments to those who already agree with you
984	Pretty Penny: A lot of money; too much money (when referring to the cost of something)
985	Price Yourself Out of the Market: Try to sell goods or services at such a high price that nobody buys them.
986	Puddle Jumper: A small airplane, used on short trips
987	Pull Out All the Stops: Do everything possible to accomplish something
988	Pull Strings: Use influence that's based on personal connections

989	Pull the Plug On: Terminate (something)
990	Pull Yourself Together: Control your emotions; recover from a strong emotional upset
991	Puppies And Rainbows: Perfect, ideal (usually used slightly sarcastically, in contrast with a less ideal situation)
992	Puppy Dog Eyes: A begging look
993	Puppy Love: Adolescent love or infatuation, especially one that is not expected to last
994	Pure as the Driven Snow: To be innocent and chaste (frequently used ironically)
995	Push the Envelope: Go beyond common ways of doing something, be innovative
996	Pushing Up Daisies: Dead
997	Pushing Up Daisies: Dead and buried
998	Put a Thumb on the Scale: Try to influence a discussion in an unfair way, cheat
999	Put Down Roots: Establish oneself in a place; settle
1000	Put in One's Two Cents: Say your opinion
1001	Put Lipstick on a Pig: Make cosmetic changes to something bad
1002	Put one's Face On: Apply cosmetics
1003	Put Out Feelers: Make discreet, informal suggestions, ask around
1004	Put Someone on the Spot: Force someone to answer a question or make a decision immediately

1005	Put That in Your Pipe and Smoke It: Accept and consider what I'm saying, even if you don't like it!
1006	Put the Best Face On (Something): Emphasize the positive aspects of a bad situation
1007	Put the Brakes On: Slow something down
1008	Put the Cart Before The Horse: To do things in the wrong order
1009	Put the Cart Before the Horse: To do things out of the proper order.
1010	Put the Cat Among The Pigeons: Say or do something that causes trouble or controversy
1011	Put the Genie Back in the Bottle: Try to suppress something that has already been revealed or done
1012	Put the Pedal to the Metal: Drive as fast as possible
1013	Put Up with (Something): Tolerate, accept
1014	Put Words Into Someone's Mouth: Attributing an opinion to someone who has never stated that opinion
1015	Put Your Foot Down: Use your authority to stop negative behavior
1016	Put Your Foot In Your Mouth: Say something that you immediately regret
1017	Put Your Money Where Your Mouth Is: Back up your opinions with a financial commitment
	Idioms (Q)
	List of common English idioms that start with Q.

1018	Quake In One's Boots: To be very frightened
1019	Quarter Past: Fifteen minutes after the hour
1020	Quarter To/Of: Fifteen minutes before the hour
1021	Queer the Pitch: Interfere with someone's plans; make something more difficult
1022	Quick as a Flash: Very fast
1023	Quick-and-Dirty: Approximate, hastily done
1024	Quote Unquote: Ironically speaking; suggesting that if a phrase were written out, it would be in quotation marks to convey sarcasm
	Idioms (R)
	List of commonly used English idioms that start with R.
1025	Race Against Time: To rush to meet a deadline, to be forced to do something very quickly
1026	Rain Cats And Dogs: Rain heavily
1027	Rain Cats and Dogs: Rain very heavily
1028	Rain on Someone's Parade: Spoil someone's plans
1029	Raise (Someone's) Hackles: Make someone angry and defensive
1030	Raise One's Voice: Talk loudly
1031	Raise Red Flags: Warn of trouble ahead
1032	Raise the Bar: Increase standards in a certain competition or area of endeavor
1033	Raise the Roof: Make a great deal of noise (said of a crowd)

1034	Rake (Someone) Over the Coals: To scold someone severely
1035	Rake Over the Ashes: Restart a settled argument; examine a failure
1036	Rake Someone Over the Coals: Scold severely
1037	Rank and File: The ordinary members of an organization
1038	Read Between the Lines: Perceive what is not explicitly stated
1039	Read the Tea Leaves: Predict the future from small signs
1040	Rear Its Ugly Head (said of a problem or something unpleasant): Appear, be revealed
1041	Rearrange the Deck Chairs on the Titanic: Taking superficial actions while ignoring a much larger and perhaps fatal problem
1042	Red Flag: A warning; a sign of trouble ahead
1043	Red Herring: A misleading clue; something intended to mislead
1044	Red Meat: Political appeals designed to excite one's core supporters; demagoguery
1045	Red Tape: Bureaucracy; difficult bureaucratic or governmental requirements
1046	Red-Light District: A neighborhood with many houses of prostitution
1047	Reinvent the Wheel: Devise a solution to a problem for which a solution already exists
1048	Riding High: Enjoying success
1049	Right as Rain: Absolutely correct

1050	Right Under (One's) Nose: In an obvious location, yet overlooked
1051	Right-Hand Man: Chief assistant
1052	Right-Hand Man: Chief assistant
1053	Ring a Bell: Sound familiar
1054	Ring a Bell: When something seems familiar
1055	Rob Peter to Pay Paul: Pay off a debt with another loan; solve a problem in such a way that it leads to a new problem
1056	Rob the Cradle: To be sexually or romantically involved with someone who is very young
1057	Rob the Cradle: To be sexually or romantically involved with someone who is very young
1058	Rock Bottom: An absolute low point
1059	Rock the Boat: Cause a disruption in a group. Often used in the negative: don't rock the boat.
1060	Roll the Dice On: Take a risk
1061	Roll With the Punches: Deal with problems by being flexible
1062	Rome Wasn't Built in a Day: Complex projects take time
1063	Rookie Mistake: An error made by an inexperienced person
1064	Rotten to the Core: Entirely evil
1065	Rub (Something) in Someone's Face: Humiliate someone by repeating and criticizing his or her mistake
1066	Rub It In: Say something that makes someone feel even worse about a mistake

1067	Rub Someone's Nose in (Something): Humiliate someone by repeating and criticizing his or her mistake
1068	Rubber-Stamp (v.): Approve something without consideration, as a formality
1069	Rule of Thumb: A general principle or guideline, not a specific formula
1070	Run a Tight Ship: Manage an organization in a strict, well-regulated way
1071	Run in the Family: Be inherited (as a trait) by multiple members of a family
1072	Run in the Family: To be a common family characteristic
1073	Run into a Buzz: Saw Encounter severe and unexpected problems
1074	Run into a Buzz: Saw Encounter severe and unexpected problems
1075	Run off at the Mouth: Talk a lot about unimportant things, talk incoherently
1076	Run on Fumes: To be in a situation where one's energy or resources is almost exhausted
1077	Run Out of Steam: Lose momentum, become tired
1078	Run the Table: Win every game or contest
	Idioms (S)
	List of commonly used English idioms that start with S.
1079	Sacred Cow: An individual or organization that one cannot criticize

1080	Saving Grace: Something that redeems a bad situation
1081	Scare the Living Daylights Out of Someone: Frighten someone severely
1082	Scorched Earth (Tactics, Policy, etc.): Ruthless, extremely destructive
1083	Screw The Pooch: To make a serious error
1084	School Of Hard Knocks: Difficult real-life experiences from which one has learned
1085	Second Banana: A person in a subservient position
1086	Second Stringer: A substitute player in a sport; a substitute for a job who is not the most talented person
1087	Second Wind: Renewed energy
1088	See Eye to Eye: To concur, agree
1089	See Something Out of the Corner of Your Eye: Use peripheral vision
1090	Seize (Take) the Bull By the Horns: Attack a problem directly
1091	Seize the Day: Take an opportunity
1092	Sell (Someone) a Bill of Goods: Trick someone; be deceptive
1093	Sell Like Hotcakes: Be sold very quickly
1094	Selling Point: An attractive feature of something for sale
1095	Set in Stone: Fixed; unchangeable
1096	Set something to Music: To write a piece of music to accompany a set of words
1097	Set the Bar (Too) High: To set a high standard for something

1098	Set the Thames on Fire: Do something amazing. Usually used in the negative.
1099	Set the World on Fire: Do something amazing; have a brilliant stretch in
1100	one's career
1101	Shake the Dust off Your Shoes (Feet): Make a clean break with a relationship or situation
1102	Shape Up or Ship Out: Behave properly or leave the organization
1103	Sharp as A Tack: Mentally agile
1104	Shell Game: A method of deception in which you conceal your actions by moving something frequently
1105	Shift Gears: Change the subject, or change what one is doing
1106	Shipshape And Bristol Fashion: Tidy, clean
1107	Shit a Brick: Be extremely fearful.
1108	Shoot from the Hip: Talk or act without consideration
1109	Shoot Off One's Mouth: Talk without considering one's words
1110	Shoot Oneself In The Foot: Do something that damages oneself or one's own cause
1111	Short Fuse: A quick temper; a tendency to anger quickly
1112	Shot Across the Bow: A warning of more serious actions to come
1113	Shoulder A Weight Off Your Shoulders: You no longer worry about something or deal with something difficult

1114	Show Me an X And I'll Show You a Y: There is a consequence to X that you may not have thought of.
1115	Show One's True Colors: Reveal one's true nature
1116	Show Your Cards: Reveal your resources or plans
1117	Sick and Tired of: Extremely annoyed by something that occurs repeatedly
1118	Sick as a Dog: Extremely ill.
1119	Sick as a Parrot: Very disappointed
1120	Sight for Sore Eyes: A sight that makes you happy
1121	Silver Bullet: Something simple that resolves a difficult problem
1122	Simmer Down: Become less angry; regain one's composure
1123	Sink or Swim: Fail or succeed
1124	Sing a Different Tune: Change your opinion
1125	Sit On (Something): Delay revealing or acting on something
1126	Sit Tight: Wait and do not go anywhere
1127	Sitting Duck: Something or someone easily attacked or criticized
1128	Sitting Pretty: In a favorable situation
1129	Six Feet Under: Dead and buried
1130	Six Feet Under: Dead and buried
1131	Six of One, a Half Dozen of the Other: The two choices have no significant differences.
1132	Six Ways to (from) Sunday: In every possible way

1133	Slam Dunk: An effort that is certain to succeed
1134	Sleep Like a Baby: To experience a very deep and restful sleep; to sleep soundly
1135	Sleep with the Fishes: Dead, often by murder
1136	Slip Someone a Mickey: Add a drug to an alcoholic drink in order to knock someone out
1137	Slippery Slope: A series of undesirable effects that, one warns, could result from a certain action
1138	Slower than Molasses: Exceptionally slow or sluggish; not fast at all.
1139	Small Beer: Unimportant, insignificant
1140	Small Fry: People or organizations with little influence; children
1141	Small Potatoes: Unimportant, insignificant
1142	Smell a Rat: Suspect deception
1143	Smoking Gun: indisputable evidence of a crime
1144	Snafu: A malfunction; a chaotic situation
1145	Snake Oil: A useless medicine; a quack remedy; a product or measure promoted as a solution that really does nothing to help
1146	Snake Oil: Medicine of unproven value; fraudulent medicine
1147	Sneak Peek: A sneak peek is an opportunity to view something in advance of its official opening or debut
1148	Soak Up the Sun: To enjoy the sun

1149	Sold On (Something): Convinced of something
1150	Some Eggs: Achieving a major goal requires the ability to tolerate some problems
1151	Someone's Fingerprints Are All Over (Something): Someone's influence is evident
1152	Something to Crow: About Something to be proud of, an accomplishment about which one is justified in bragging
1153	Son of a Gun: 1) A rogue. 2) An exclamation of surprise.
1154	Sore Point: A sensitive topic for a particular person
1155	Sour Grapes: Disparagement of something that has proven unattainable
1156	Sour Grapes: Spiteful disparagement of a goal one has failed to achieve
1157	Spare The Rod And Spoil The Child: It is necessary to physically punish children in order to raise them right.
1158	Speak of the Devil (and He Shall Appear): The person we have just been talking about has entered.
1159	Speak with A Plum in (one's) Mouth: To speak in a manner that is indicative of a high social class.
1160	Spick and Span: Clean and neat
1161	Spill the Beans: Reveal a secret
1162	Spin A Yarn: Tell a story
1163	Spin One's Wheels: Engaging in activity that yields no progress; getting nowhere

1164	Spit into The Wind: Wasting time on something futile
1165	Spoiling for a Fight: Combative, wanting conflict, eager to argue or fight
1166	Spoiling for a Fight: Combative, wanting conflict, eager to argue or fight
1167	Square the Circle: Attempt an impossible task
1168	Stab Someone in the Back: To betray (somebody)
1169	Stalking Horse: Someone who tests a concept in advance of its application; a candidate who enters a political race in order to test the strength of the incumbent
1170	Stand (Someone) In Good Stead: Be useful in the future
1171	Stand On One's Own Two Feet: To be independent and self-sufficient
1172	Stand One's Ground: Refuse to back down; insist on one's position
1173	Start with a Clean Slate: To start (something) again with a fresh beginning; to work on a problem without thinking about what has been done before
1174	Steal Someone's Thunder: Upstage someone
1175	Stem the Tide: To stop or control the growth of something, usually something unpleasant.
1176	Step Up One's Game: Work to advance to a higher level of a competition

1177	Step Up to the Plate: Prepare to take action, be the person in a group who takes action
1178	Stick It to the Man: Do something that frustrates those in authority
1179	Stick Your Nose into Something: Intrude into something that is not your affair
1180	Sticker Shock: Surprise at the high price of something
1181	Stick-in-the-Mud: A person who dislikes or adapts slowly to new ideas
1182	Sticky Wicket: A difficult, tricky situation
1183	Stiff-Necked: Stubborn; excessively formal
1184	Storm in a Teacup: A commotion that dies down quickly, about something unimportant
1185	Stormy Relationship: Relationship that has a lot arguments and disagreement
1186	Stumbling Block: An obstacle, physical or abstract
1187	Straight Arrow: An honest, trustworthy person
1188	Strain at a Gnat and Swallow a Camel: To make a fuss over something unimportant while ignoring larger issues
1189	Strike A Chord: Used to describe something that is familiar to you, reminds you of something or is connected to you somehow.

1190	Sugar Daddy: A rich man who is generous with younger women in return for sexual favors
1191	Sure-Fire: Certain to occur
1192	Swan Song: A final appearance
1193	Swan Song: This expression is used to describe a final act before dying or ending something.
1194	Sweep Under the Carpet: Attempt to temporarily conceal a problem or error
1195	Sweep Under the Rug: Attempt to temporarily conceal a problem or error
1196	Sweet Dreams!: Sleep well!
1197	Sweeten the Deal: Add something to an offer during a negotiation
1198	Sweeten the Pot: Increase the amount of winnings potentially available in a game of chance, especially poker
1199	Swim Against the Tide: Do something contrary to a trend or usual opinion
1200	Swim with Sharks: To take a major risk
1201	Swim with the Fishes: Have been killed, especially with involvement of organized crime
1202	Swing for the Fences: Attempt to achieve the largest accomplishment possible
1203	Swing for the Fences: Attempt to achieve the largest accomplishment possible
1204	Sword of Damocles: Something that causes a feeling of constant threat.

	Idioms (T)
	List of useful English idioms that start with T.
1205	Take (Someone) to the Cleaners: 1) Swindle; 2) defeat badly
1206	Take a Deep Dive (Into): Explore something extensively
1207	Take a Flyer: To take a rise; especially to make a speculative investment
1208	Take a Gander: Go to take a look at something
1209	Take a Hike: Go away
1210	Take A Powder: To leave, especially in order to avoid a difficult situation
1211	Take a Rain Check: Decline an invitation but suggest that you'll accept it at a later time.
1212	Take Five (Ten): Take a short break of five (ten) minutes
1213	Take Five: To take one brief (about five minutes) rest period
1214	Take It Easy: 1) Relax, rest; 2) (as a command) Calm down!
1215	Take It Easy: Don't hurry; relax; don't get angry
1216	Take It Easy: When you relax, or do things at a comfortable pace, you take it easy.
1217	Take It on The Chin: Be attacked; suffer an attack
1218	Take It or Leave It (command): You must decide now whether you will accept this proposal
1219	Take Someone to Task: Reprimand someone strongly

1220	Take Something with a Pinch (grain) of Salt: If you take what someone says with a pinch of salt, you do not completely believe it.
1221	Take the Cake: Be the most extreme instance
1222	Take the Edge Off (of Something): To slightly improve something negative
1223	Take the Fifth: Refuse to answer because answering might incriminate or cause problems for you
1224	Take the Gloves Off: Negotiate in a more aggressive way
1225	Take the High Road: Refuse to descend to immoral activities or personal attacks
1226	Take The Mickey (Piss) (Out Of Someone): Make fun of or ridicule someone
1227	Take the Shine Off (Something): To do something that diminishes a positive event
1228	Take the Starch out of (Someone): Make someone less confident or less arrogant
1229	Take The Wind Out of Someone's Sails: To reduce someone's confidence, ofte by doing something unexpected
1230	Take Your Life in Your Hands: Undergo extreme risk
1231	Take Your Medicine: Accept something unpleasant, for example, punishment, without protesting or complaining

1232	Take Your Time: Don't hurry, work at a relaxed pace
1233	Taste of Your Own Medicine: The same unpleasant experience or treatment that one has given to others
1234	Teach an Old Dog New Tricks: To change someone's long-established habits. Usually used in the negative: You can't teach an old dog new tricks.
1235	Tear One's Hair out: Be extremely worried or frustrated
1236	Tear-Jerker: A film or book that makes you cry
1237	Tee Many Martoonies: Too many martinis, scrambled to suggest drunkenness
1238	Tell It to the Marines: I don't believe you; you must think I'm gullible.
1239	Tempest in a Teapot: A commotion about something unimportant
1240	Ten a Penny: Ordinary, inexpensive
1241	Ten to One: Something very likely
1242	Test the Waters: Experiment with something cautiously
1243	Test the Waters: Try something out in a preliminary way
1244	Tie the Knot: Get married
1245	Tighten the Screws: Increase pressure on someone
1246	Tight-Lipped: secretive, unwilling to explain something
1247	Til the Cows Come Home: For a very long time

1248	Time is Money: time is valuable, so don't waste it.
1249	Tip of the Iceberg: A small, visible part of a much larger problem
1250	Tip One's Hand: Reveal one's advantages; reveal useful information that one possesses
1251	TLC: Tender Loving Care
1252	To be A Peach: Someone or something that is extremely good, impressive, or attractive
1253	To be Smitten With Someone: To be completely captivated by someone and feel immense joy
1254	To be someone's One and Only: To be unique to the other person
1255	To be the Apple of Someone's Eye: To be loved and treasured by someone
1256	To Bear Fruit: To develop in a profitable or positive way
1257	To Bear Fruit: To develop in a profitable or positive way
1258	To Carpool: To travel to the same place with a group of people in one car. e.g. work/school
1259	To Each His Own: People have different tastes.
1260	To Get Cold Feet: To experience reluctance or fear
1261	To Have a Chip on One's Shoulder: To be combative, to be consistently argumentative
1262	To Have Butterflies In Your Stomach: To be nervous

1263	To Have One For the Road: To have one last (alcoholic) drink before you go home
1264	To Pay an Arm and a Leg: A very high cost
1265	To Pop (one's) Cherry: To do something for the first time
1266	To Pull Someone's Leg: Lie playfully
1267	To Run Hot and Cold: To be unable to make up one's mind
1268	To the Letter: Exactly (said of instructions or procedures)
1269	Toe the Line: Accept authority, follow the rules
1270	Tone-Deaf: Not good at perceiving the impact of one's words, insensitive
1271	Tongue-in-Cheek: Said ironically; not meant to be taken seriously
1272	Too Busy Fighting Alligators to Drain the Swamp: So occupied with multiple challenges that one can't keep the big picture in mind
1273	Too Many Cooks Spoil the Broth: A project works best if there is input from a limited number of people
1274	Too Many Chiefs and Not Enough Indians: Everyone wants to be a leader, and no one wants to do the actual work
1275	Too Many To Shake A Stick At: A large number
1276	Toot Your Own Horn: Brag; emphasize one's own contributions
1277	Top Banana: The boss, the leader
1278	Toss a Wrench (Spanner) Into: Sabotage; cause a process to stop

1279	Touch Base: Meet briefly with someone
1280	Touch One's Heart: Affect someone emotionally, be touching
1281	Touch Water: Be launched. Said of a boat.
1282	Tough Cookie: A very determined person
1283	Tough Cookie: Someone who can endure hardship; especially: a strong negotiator
1284	Tough Sledding: Difficult progress
1285	Turn a Blind Eye: (to) Choose not to notice something
1286	Turn on a Dime: Quickly reverse direction or position
1287	Turn Someone Inside Out: To cause strong emotional turmoil; to completely change someone
1288	Turn Something on Its Head: Reverse something, cause something to be done in a new way
1289	Turn Turtle: Capsize, turn over
1290	Turn the Corner: To begin to improve after a problem
1291	Turn the Tables: Reverse a situation
1292	Turnabout Is Fair Play: If you suffer from the same suffering you have inflicted on others, that's only fair
1293	Twenty-Four Seven: At any time
1294	Twist the Knife (in Deeper): Make someone's suffering worse
1295	Twist the Knife (in Deeper): Make someone's suffering worse
1296	Two a Penny: Ordinary, inexpensive

1297	Two Peas in A Pod: Two people who are very similar in appearance
1298	Thank God It's Friday (TGIF): Let's be happy that the workweek is over!
1299	That Ship Has Sailed: That opportunity has passed.
1300	That's Music to My Ears: I am very happy to hear this.
1301	That's a Stretch: What you are suggesting is very difficult to believe; I am very skeptical
1302	That's All She Wrote: That was the end of the story.
1303	The Apple Never Falls Far From the Tree: Family characteristics are usually inherited
1304	The Birds and the Bees: Human sexuality and reproduction
1305	The Cat Is Out of the Bag: The secret has been revealed.
1306	The Coast Is Clear: We are unobserved; it is safe to proceed.
1307	The Cherry On the Cake: The final thing that makes something perfect
1308	The Deck Is (The Cards Are): Stacked Against You Unfavorable conditions exist.
1309	The Jig Is Up: A secret illicit activity has been exposed; your trickery is finished
1310	The More Things Change, The More They Stay The Same: Although something may seem superficially new, it has not altered the basic situation.
1311	The Only Game in Town: The sole option for a particular service.

1312	The Powers That Be: People in charge, often used when the speaker does not want to identify them.
1313	The Real McCoy: A genuine item
1314	The Story Has Legs: People are continuing to pay attention to the story.
1315	The Time is Ripe: If you say that the time is ripe, you mean that it is a suitable point for a particular activity
1316	The Walls Have Ears We: may be overheard; be careful what you say
1317	The Walls Have Ears: We may be overheard; be careful what you say
1318	The Whole Enchilada: All of something.
1319	The Whole Shebang: Everything, all the parts of something
1320	The World Is Your Oyster: You have many opportunities and choices.
1321	There But For The Grace Of God Go I: I could easily have done what that person did.
1322	There's More Than One Way to Skin a Cat: There's more than one way of achieving a certain goal.
1323	There's No Such Thing as a Free Lunch: Nothing is given to you without some expectation of something in return.
1324	Thin On The Ground: Rare, seldom encountered
1325	Think Big: Consider ambitious plans; avoid becoming overly concerned with details

1326	Think Outside the Box: Try to solve a problem in an original way; think creatively
1327	Think Tank: A group of experts engaged in ongoing studies of a particular subject; a policy study group
1328	Think Tank: A group of experts engaged in ongoing studies of a particular subject; a policy study group
1329	Third Rail: A topic so sensitive that it is dangerous to raise. This is especially used in political contexts
1330	Third Time's a Charm: Even if you fail at something twice, you may well succeed the third time.
1331	Thirty-Thousand-Foot View: A very broad or general perspective
1332	This Has (Person X) Written All Over It: [Person X] would really like or be well suited to this.
1333	This Is Not Your Father's : This item has been much updated from its earlier versions.
1334	Three Sheets to the Wind: Very drunk
1335	Through the Grapevine: Via gossip
1336	Through Thick and Thin: In good times and bad
1337	Throw a Wet Blanket on (Something): Discourage plans for something
1338	Throw a Wrench Into: To sabotage; to cause to fail
1339	Throw Caution to the Wind: To act in a daring way, without forethought

1340	Throw Down the Gauntlet: To issue a challenge
1341	Throw Elbows: Be combative; be aggressive (physically or figuratively)
1342	Throw in the Towel: To give up, admit defeat
1343	Throw Someone for a Loop: Deeply surprise someone; catch someone off guard
1344	Throw Someone Under the Bus: Sacrifice someone else's interests for your own personal gain
1345	Throw the Baby Out with the Bath Water: Eliminate something good while discarding the bad parts of something
1346	Throw the Baby Out with the Bath Water: To discard something valuable or important while disposing of something worthless
1347	Throw The Book At: Prosecute legally as strongly as possible
1348	Throw the Fight: Intentionally lose a contest, usually in collusion with gamblers
1349	Throw the Game: Intentionally lose a contest, usually in collusion with gamblers
1350	Throw the Match: Intentionally lose a contest, usually in collusion with gamblers
1351	Thumbs-Up: Approval
1352	Train Wreck: Anything that develops in a disastrous way

1353	Trash Talk: Insults directed at one's opponent in a sporting event or contest
1354	Tread Water: Maintain a current situation without improvement or decline
1355	Trial Balloon: A test of someone's or the public's reaction
1356	Trip the Light Fantastic: Dance well; do ballroom dancing
	Idioms (U)
	List of useful English idioms that start with U.
1357	U Turn: A complete change of opinion, direction, etc.
1358	Ugly Duckling: An awkward child or young person who grows into a beautiful person
1359	Under (Below) the Radar: Not generally perceived, below popular consciousness
1360	Under Someone's Spell: Fascinated, entranced by someone
1361	Under the Impression: Believing something, perhaps mistakenly
1362	Under the Table: Without being officially recorded
1363	Under the Weather: Feeling ill
1364	Under the Weather: Not feeling well
1365	Under Wraps: Temporarily hidden, secret
1366	University of Life: Difficult real-life experience, as opposed to formal education
1367	Until the Cows Come Home: For a long time

1368	Until You're Blue in the Face: For a long time with no results
1369	Up a Creek: In a very bad situation
1370	Up for Grabs: Available
1371	Up for Grabs: Available for anyone
1372	Up in Arms: Angry, protesting (usually said of a group)
1373	Up in the Air: Not yet decided
1374	Up to One's Neck: Nearly overwhelmed
1375	Up to Scratch: Meeting a basic standard of competence or quality
1376	Up to Snuff: Meeting a basic standard
1377	Up the Ante: Raise the stakes; increase the importance of something under discussion
1378	Up the Duff: Pregnant
1379	Upset the Apple Cart: To disorganize or spoil something, especially an established arrangement or plan
1380	Use One's Head: To think, to have common sense
	Idioms (V)
	List of useful English idioms that start with V.
1381	Vale of Tears: The world in general, envisioned as a sad place; the tribulations of life
1382	Vicious Circle: A situation in which an attempt to solve a problem makes the original problem worse.
1383	Victory Lap: Visible public appearances after a victory or accomplishment

1384	Virgin Territory: Something that has never been explored, physically or intellectually
1385	Vote with One's Feet: To physically depart from something as a way of showing disapproval
	Idioms (W)
	List of useful English idioms that start with W.
1386	Waiting in the Wings: Ready to assume responsibilities but not yet active, ready to become a successor
1387	Waka-Jumping: Change political parties (said of politicians themselves)
1388	Wake Up and Smell the Coffee: Stop deluding yourself
1389	Wake Up on the Wrong Side of the Bed: Be grumpy or ill-humored. Generally used in past tense
1390	Walk on Eggshells: To have to act very sensitively in order to avoid offending someone
1391	Walk the Plank: Be forced to resign a position
1392	Wandering Eye: A tendency to look at and desire women or men other than one's committed romantic partner
1393	Wandering Eye: A tendency to look at and desire women or men other than one's committed romantic partner
1394	Wash Your Hands of (Something): Decline to take further responsibility; refuse to be involved with something anymore

1395	Water Under the Bridge: Something in the past that's no longer worth worrying about
1396	Watering Hole: A place where alcoholic beverages are served, a bar
1397	Weekend Warrior: Someone who has an office job but enjoys contact sports on weekends; a member of a military reserve force (whose exercises are typically on weekends)
1398	We'll Cross That Bridge: When We Come to It We'll deal with that problem if and when it comes up
1399	Welsh (Welch) on a Deal: Not observe the terms of an agreement
1400	Wet Behind the Ears: inexperienced, immature, new to something
1401	Wet Behind the Ears: Inexperienced, immature, new to something
1402	Wet Blanket: Someone who dampens a festive occasion
1403	Wet Your Whistle: Drink something
1404	What Do You Make of (Him)?: What is your evaluation of this person?
1405	What Goes Around Comes Around: The kind of treatment you give to others will eventually return to you; things go in cycles
1406	What's Good for the Goose Is Good for the Gander: What's OK for a man is OK for a woman, too
1407	When Hell Freezes Over: Never
1408	When In Doubt, Leave It Out: When unsure about something, omit it.

1409	When in Rome, Do as the Romans Do: When you visit a new place, follow the customs of the people there
1410	When It Rains, It Pours: Problems tend to come in groups.
1411	When Pigs Fly: Never
1412	When the Chips Are Down: When a situation becomes urgent or difficult
1413	Where (When) the Rubber Meets the Road: In reality; where an idea meets a real-world test
1414	Where There's a Will, There's a Way: If you have a strong desire to accomplish something, you will achieve it even in the face of considerable odds.
1415	Where There's Smoke, There's Fire: If there is typical evidence of something, the most likely explanation is that it is actually occurring.
1416	Whisper Sweet Nothings (in Someone's Ear): Speak meaningless romantic utterances
1417	Whistle in the Dark: To be unrealistically confident or brave; to talk about something of which one has little knowledge
1418	Whistle Past the Graveyard: Remain optimistic despite dangers; be clueless
1419	Whistling Dixie: Being unrealistically optimistic
1420	White Elephant: An unwanted item that is difficult to sell or dispose of

1421	Who's She, the Cat's Mother?: Why does she have such a high opinion of herself?
1422	Wild Goose Chase: An impossible or futile search or task
1423	Window Dressing: A misleading disguise intended to present a favorable impression
1424	Window Shop: To look at merchandise in a store without intending to buy it
1425	Witch Hunt: An organized attempt to persecute an unpopular group of people and blame them for a problem.
1426	With Bells On: Eagerly, willingly, and on time.
1427	Work One's Fingers to the Bone: Work very hard over an extended period
1428	Worn to a Frazzle: Exhausted, completely worn out
1429	Wouldn't Be Caught Dead: Would absolutely not allow myself to do this
1430	Writing (Handwriting) on the Wall: Hints of coming disaster
	Idioms (Y)
	List of useful English idioms that start with Y.
1431	Year In, Year Out: Annually without change
1432	You Can Lead a Horse to Water, but You Can't Make It Drink: It's very hard to force someone to do something against his or her will.

1433	You Can Say That Again!: I agree totally!
1434	You Can Take It to the Bank: I absolutely guarantee this
1435	You Can't Judge a Book by Its Cover: You can't know people (or things) well by their external appearances.
1436	You Can't Make an Omelet (Omelette): Without Breaking
1437	You Can't Make Fish of One and Fowl of the Other: People must be treated equally.
1438	You Know the Drill: You are already familiar with the procedure.
1439	You Snooze, You Lose: If you delay or are not alert, you will miss opportunities
1440	Young at Heart: Having a youthful outlook, regardless of age
1441	Your Guess Is as Good as Mine: I don't know; I have no idea
1442	Your Mileage May Vary: You may get different results. This does not necessarily refer to a car, although it may.
1443	Your Number Is Up: You are going to die (or suffer some bad misfortune or setback)
1444	You're Driving Me Nuts: To make someone giddy or crazy
1445	Yours Truly: Me
	Idioms (Z)
	List of useful English idioms that start with Z.
1446	Zero In On: Focus closely on something; take aim at something

1447	Zig When One Should Be Zagging: To make an error; to choose an incorrect course
1448	Zip One's Lip: Be quiet

KhushiKart