

UNDERSTANDING IDIOMS

<http://www.yourowgirl.com/thedirt/2006/09/07/black-seaman-tomato/>

INSIDE & OUT

Copyright Notice:

Certain materials are included under the fair use exemption of the U.S. Copyright Law. Materials are included in accordance with the multimedia fair use guidelines. Materials are restricted from further use.

Christy Batelka

SLM 507

Created Fall 2007

Revised Spring 2010

INTRODUCTION:

In your English class, you have been learning about various types of figurative language. You've learned that authors use figurative language to help readers visualize and to make their writing more colorful. So far, you have discussed similes, metaphors, hyperboles, and personification.

Today, your English teacher and I will work together to teach you about another type of figurative language--the idiom.

OBJECTIVES:

Time Flies!

Students will be able to:

- define "idiom"
- use online resources to become familiar with several popular idioms in the English language
- evaluate idiom websites for design and usefulness
- plan, design, and create an instructional PowerPoint slide to teach classmates about an English language idiom

What is an **IDIOM**?

Idiom = a "saying" that is peculiar to a particular language or group

- The combination of words in an idiom has a meaning that is different from the meanings of the individual words themselves.
- Idioms can have a literal meaning in one situation and a different idiomatic meaning in another situation.

Literal vs. Idiomatic Meaning

Definition taken from: <http://www.idiomconnection.com/whatis.html#A2>

Example: *To sit on the fence*

~ Literally means that someone is sitting on a fence

www.barkers-int.co.uk/images/fence.jpg

Jeff sat on the fence to see the concert in the park.

~ Idiomatically means that someone is not making a clear choice regarding some issue

images.jupiterimages.com/.../55/73/22137355.jpg

The senator sat on the fence and refused to give his opinion about the war in Iraq.

Let's take
a look
at some
idioms in
the English
language!

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

"The apple of my eye"

"The apple of my eye"

Idiomatic Meaning:

something or someone
cherished above others

IDIOMS IN CONTEXT

Henry, my fifth grade crush, remained **the apple of my eye** until the eighth grade, when I fell in love with Billy.

QuickTime™ and a
decompressor
are needed to see this picture.

"All your ducks in a row"

"All your ducks in a row"

Idiomatic Meaning:

to have one's affairs or business in order; to be organized

QuickTime™ and a decompressor are needed to see this picture.

**IDIOMS
IN CONTEXT**

Be sure to get **all your ducks in a row** before going on vacation: pack all of your clothes, ask a neighbor to feed your cat, and stop your mail at the post office.

"Keep
your
fingers
crossed"

QuickTime™ and a
decompressor
are needed to see this picture.

"Keep your
fingers crossed"

Idiomatic Meaning:

to hope for the
best

**IDIOMS
IN CONTEXT**

I think my job interview
went well, but I won't
know until tomorrow.

I'm **keeping my fingers
crossed!**

QuickTime™ and a
decompressor
are needed to see this picture.

"Hit the books"

QuickTime™ and a
decompressor
are needed to see this picture.

"Hit the books"

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

"Hit the books"

IDIOMS IN CONTEXT

QuickTime™ and a
decompressor
are needed to see this picture.

Idiomatic
Meaning:
to study

Meg was dying to go shopping with her friends, but with her English exam the next day, she decided to **hit the books** instead.

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

"Bite off more
than you can chew"

YUMMY!

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

"Bite off more than you can chew"

Idiomatic Meaning:

to take responsibility for
more than one can manage

IDIOMS IN CONTEXT

When my mother offered to be my wedding coordinator, she bit off more than she could chew! Now she has no free time for herself.

QuickTime™ and a
decompressor
are needed to see this picture.

"Until you're
blue in
the face"

QuickTime™ and a
decompressor
are needed to see this picture.

"Until you're
blue in
the face"

Idiomatic Meaning:

forever

IDIOMS IN CONTEXT

You can beg until you're
blue in the face, but I
still won't let you drive
my brand new Nissan
370Z Coupe!

QuickTime™ and a
decompressor
are needed to see this picture.

"Elbow grease"

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

Idiomatic Meaning:

hard work; effort

"Elbow grease"

**IDIOMS
IN CONTEXT**

Heather knew it would take a little elbow grease to remove the yellowed wallpaper in her grandmother's old house.

QuickTime™ and a
decompressor
are required to see this picture

"Tight-fisted"

"Tight-fisted"

Idiomatic Meaning:

unwilling to spend
money unnecessarily;
very frugal

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

**IDIOMS
IN CONTEXT**

My neighbor was too
tight-fisted to donate
even a dollar to my
school's fundraiser.

QuickTime™ and a
decompressor
are needed to see this picture.

"Kick the bucket"

IDIOMS IN CONTEXT

The annoying mosquito finally **kicked the bucket** when it drowned in my glass of iced tea.

Idiomatic

Meaning:

to die

"Kick the bucket"

"Put your foot
in your mouth"

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

"Put your foot
in your mouth"

QuickTime™ and a
decompressor
are needed to see this picture.

Idiomatic Meaning:

to say something that causes pain or embarrassment; to say something stupid or embarrassing

**IDIOMS
IN CONTEXT**

Bob tries to say nice things about his boss , but somehow he always seems to **put his foot in his mouth!**

QuickTime™ and a
decompressor
are needed to see this picture.

"Over your head"

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

"Over your head"

Idiomatic Meaning:

Too difficult or complicated for someone to understand

IDIOMS IN CONTEXT

Html code is over my head, therefore I use a program like iWeb to format and encode the web pages I create.

QuickTime™ and a decompressor are needed to see this picture.

QuickTime™ and a decompressor are needed to see this picture.

"Bookworm"

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

“Bookworm”

Idiomatic Meaning:

someone who reads a lot

QuickTime™ and a
decompressor
are needed to see this picture.

**IDIOMS
IN CONTEXT**

Elizabeth is a bookworm; she
reads at least five novels a week!

"Zip your lip"

QuickTime™ and a
decompressor
are needed to see this picture.

Idiomatic Meaning:

to keep something
secret

http://www.gifs.net/image/Hobbies_and_Entertainment/Sewing_and_Stitching/Zipper_2/10505

"Zip your lip"

QuickTime™ and a
decompressor
are needed to see this picture.

**IDIOMS
IN CONTEXT**

You must not tell *anyone* who won the contest! We will announce it on the morning news show tomorrow, so please, **zip your lip!**

QuickTime™ and a
decompressor
are needed to see this picture.

"On a slow boat to China"

"On a slow boat to China"

QuickTime™ and a
decompressor
are needed to see this picture.

Idiomatic Meaning:

describes
something that is
very slow & takes a
long time

**IDIOMS
IN CONTEXT**

Amazon.com must have sent my package **on a slow boat to China**, as it's been three weeks since I placed my order.

STUDENT CHALLENGE:

1. Complete the "Understanding Idioms" Scavenger Hunt worksheet and the "Website Evaluation" as you explore the following websites. These activities will help you become familiar with some other commonly used English language idioms:

 [The Idiom Connection](#)

 [GoEnglish.com Idioms](#)

 [English Idioms and Idiomatic Expressions](#)

"Understanding Idioms" Scavenger Hunt

Use the following websites to locate the idiomatic meaning for each idiom listed below. Then use each idiom in an original sentence with context clues.

The Idiom Connection <http://www.idiomconnection.com/>

GoEnglish.com: Idioms <http://www.goenglish.com/Idioms.asp>

English Idioms and Idiomatic Expressions <http://www.usingenglish.com/reference/idioms/>

1) Idiom: “on (someone or something’s) last leg”

Idiomatic Meaning: _____

Original Sentence: _____

2) Idiom: “ride or hang on (someone’s) coattails”

Idiomatic Meaning: _____

Original Sentence: _____

3) Idiom: “have a bone to pick (with someone)”

Idiomatic Meaning: _____

Original Sentence: _____

4) Idiom: “I’m all ears.”

Idiomatic Meaning: _____

Original Sentence: _____

"Understanding Idioms" Scavenger Hunt Website Evaluation

Now that you have explored three online resources for locating idiomatic meanings, it's time to evaluate how user-friendly and effective these websites were in the completion of your scavenger hunt activity.

	The Idiom Connection	GoEnglish.com: Idioms	English Idioms and Idiomatic Expressions
Is the purpose of this website clear?			
Is the sponsoring organization's name visible on the home page?			
Are there advertisements on this website? If so, are they clearly separated from informational content?			
Does this site have a navigational toolbar?			
Does this website have a clear, organized set-up?			
Does this website contain idiomatic meanings AND example sentences?			
Overall, was this website easy to use when searching for idiomatic meanings?			

1) Which of the three websites was the most useful for this assignment? Why? _____

2) Which of the three websites did you find the most difficult to use? Why? _____

Please turn this activity and evaluation in to the media specialist when you are finished! Thanks!

STUDENT CHALLENGE:

2. Choose an English language idiom that has not been featured in this instructional presentation.
3. Complete a paper template for a PowerPoint slide (like the ones I've put together) to teach your idiom to the class. Your slide must include:
 - the English language idiom
 - the idiomatic meaning
 - a sentence using the idiom in context
 - a sketch or detailed explanation of the digital photograph you will use in your slide to represent the literal meaning of the idiom

STUDENT CHALLENGE:

4. After your idiom template has been approved, you will be asked to bring in the props (if any) needed to stage your idiom image. We will digitally photograph your idiom image, and you will complete the final PowerPoint slides here at school.
5. If, for some reason, you determine that your idiom cannot be photographed here at school, you will need to digitally photograph the image yourself and either email it or save it to your personal flash drive.

Your final PowerPoint slide will be graded using the following rubric:

<p style="text-align: center;"><u>Ideas</u></p> <ul style="list-style-type: none">- idiom is an actual idiom- accurate idiomatic meaning- sentence uses the idiom correctly and provides adequate context clues- digital image clearly conveys the literal meaning of the idiom	<p style="text-align: center;">_____/5 x 2 = ____/10</p>
<p style="text-align: center;"><u>Organization</u></p> <ul style="list-style-type: none">- all information is clearly displayed on PPT slide	<p style="text-align: center;">_____/5 = ____/5</p>
<p style="text-align: center;"><u>Conventions</u></p> <ul style="list-style-type: none">- no errors in spelling, capitalization, usage, & punctuation	<p style="text-align: center;">_____/5 = ____/5</p>
<p style="text-align: center;"><u>Presentation</u></p> <ul style="list-style-type: none">- colors and fonts on PPT slide are easy to read- digital image is clear (not blurry)- slide layout is visually appealing	<p style="text-align: center;">_____/5 = ____/5</p>
<p style="text-align: center;"><u>Portfolio</u></p> <ul style="list-style-type: none">- slide template, printed final copy, and reflection form have been turned in	<p style="text-align: center;">_____/5 = ____/5</p>
<p>Total Score = ____/30</p>	<p>Total Percentage = ____%</p>

Idiom PowerPoint Project Template

Idiom =

Idiomatic Meaning =

Sketch/Description of Image

Sentence using your
idiom in context =

Your Name _____

Block _____

Acknowledgements & Sources:

Digital Photograph Models and Prop Assistants:

"Keep your fingers crossed" - Marisa Penn

"Hit the books" - Sam Mongilio

"Bite off more than you can chew" - Jennifer Baik & Alice Lee

"Until you're blue in the face" - Daniel Goldstein

"Elbow grease" - Tyler Brown & Agastya Parikh

"Tight-fisted" - Sam Mongilio, Jennifer Baik, Marisa Penn, & Alice Lee

"Kick the bucket" - Joey Kader

"Put your foot in your mouth" - Sam Mongilio

"Over your head" - Joey Kader

"Bookworm" - Daniel Goldstein

"Zip your lip" - Jennifer Baik, Sam Mongilio, & Alice Lee

"On a slow boat to China" - Agastya Parikh

Acknowledgements & Sources:

Graphics and Content Sources:

Graphics:

Digital photos were edited using The Print Shop software for Macintosh. Photographs were taken by Christy Batelka unless a website URL was provided. URL addresses have also been listed under all images acquired under the provisions of the fair use copyright law.

Content:

Idiom notes and idiomatic meanings have been quoted (for the most part) from www.idiomconnection.com. The "Idioms in Context" sample sentences are original.

