[image: New Logo]Mt.SAC
ESL
Language Learning Center
Self-Directed Learning Activities

SL 25. Action Idioms

SL25. Action Idioms
Student Name: _________________________________ Student ID Number: ________________________
Instructor: _____________________________________ Level: ___________Date: ___________________
IMPORTANT NOTE: Sections 1-5 in the SDLA must be completed before meeting with a tutor and receiving a stamp. Write/type all your answers on this handout.
After completing this SDLA, you will be able to:
· Use a conversation to infer the meaning of idioms
· Answer comprehension questions based on a conversation
· Find information about idioms using the Internet
· Create sentences with new idioms

Sections 1-5 (approximately 45 minutes): Read the information. Follow each step below to complete this SDLA. Be prepared to explain your answers when you meet with a tutor.
Section 1: Introduction
In SL24: Introduction to Idioms, you learned that idioms are words, phrases or expressions which are commonly used in everyday conversation by native speakers of English. They often make the language more colorful, and they often don’t mean what the speaker is actually saying. In this SDLA, you will learn about idioms that describe actions. Action idioms are used all the time. Have you ever heard of any of these action idioms? Check any of the ones you’ve heard before:
[image: http://www.bleachernation.com/wp-content/uploads/2011/06/chill-out-penguin.jpg]
· blow the whistle
· rock the boat
· bite one’s tongue
· get off the hook
· draw the line
· hit the nail on the head
· carry the ball
· get to the bottom of
· chill out
· catch you later

What do all of these idioms have in common? __http://www.bleachernation.com/wp-content/uploads/2011/06/chill-out-penguin.jpg

Section 2: Meaning from Conversation
Below is a conversation between two friends, Julia and Shanice. Listen to and read the conversation. Notice the bold-faced idioms. Try to use the context of the conversation to figure out the meaning of the idioms and write the meaning in the chart on the following page. The first one has been done for you as an example.
 To listen to the conversation, log in to the ESL tutoring website at www.mtsac.edu/llc. Go to the Resources and Links for SL25 and select @Audio File 1.
Take Action: A Phone Conversation
Ring…
Julia: Hello?
Shanice: Hey, Julia.
Julia: Hey. What’s up?
Shanice: Not much. What did you think of the test we had today? I thought it was pretty difficult.
Julia: I did too. I should’ve studied more. Oh well. Oh yeah, and did you see what I saw while we were taking the test?
Shanice: Umm, are you talking about Carol? I’m pretty sure she was cheating. I can’t believe we both noticed but the teacher didn’t.
Julia: I know. Do you think I should blow the whistle on her or keep quiet and not rock the boat?
Shanice: Well, if you bite your tongue about this, she’ll get away with it. And I don’t think this is the first time she’s cheated on a test for this class.
Julia: The problem is that I am pretty sure, but not positive, that she was cheating. What if I tell the teacher and she really wasn’t cheating? I would feel really bad.
Shanice: If she really was cheating, do you want her to get off the hook?
Julia: No. I saw her do it once before on a test we took, but I didn’t say anything. I guess it’s time to draw the line. She needs to be stopped.
Shanice: Looks like you’ve hit the nail on the head. Now it’s up to you to carry the ball and decide how to handle this situation.
Julia: I guess telling the teacher is the only way to get to the bottom of it.
Shanice: I know it’ll be hard, but try to chill out. Just do what you know is the right thing.
Julia: OK. I will. Thanks for helping me.
Shanice: No problem. Catch you later.
	Idiom
	Meaning

	Blow the whistle
	 to report or tell that someone has done something wrong

	Rock the boat
	

	bite one’s tongue
	

	get off the hook
	

	draw the line
	

	hit the nail on the head
	

	carry the ball
	

	get to the bottom of
	

	chill out
	

	catch you later
	

Section 3: Review Questions
In order to better understand the conversation and idioms, answer the questions below.

1. If someone suggests that you chill out, circle the words that tell how you might feel.
a. nervous
b. hot
c. scared
d. troubled
e. warm
f. excited
g. anxious
h. worried

2. Julia and Shanice are not talking about nails, balls, whistles, drawing lines, or catching each other. What are they talking about? Describe the problem and solution.

3. If you saw someone cheating in class, would you choose to blow the whistle or not rock the boat? Explain your answer.

4. Is the language in this conversation similar to the way you talk to a friend on the phone in your native language? In English? In what way?

5. Are there any idioms in your native language that are similar to any of these action idioms? Give some examples.

Section 4: More Idioms
Below are 8 more action idioms. Choose 4 of the 8 idioms and find their meaning. You can go to http://tinyurl.com/go9dk to help you find the meaning of the idioms. Then write a sentence to show how it is used for each of the idioms you’ve chosen.
1. beat around the bush
2. bury the hatchet
3. come out of one’s shell
4. burn one’s bridges
5. put a cork in it
6. hold your horses
7. throw in the towel
8. pull oneself together

	Idiom
	Meaning
	How is it used?
(sentence)

	
	
	

	
	
	

	

	
	

	
	
	

Adapted from: http://www.shelleducation.com/podcasts/idioms_and_other_english_expressions_handout.pdf

Section 5: Student Self-Assessment
[image: C:\Documents and Settings\wcuser1553\Local Settings\Temporary Internet Files\Content.IE5\Z02HHZPN\MC900072629[1].gif]Complete this self-assessment before meeting with a tutor. Now that you’ve completed sections 1 to 4, check the things you can do:
		
· I can use a conversation to infer the meaning of idioms.
· I can answer comprehension questions based on a conversation.
· I can find information about idioms using the Internet.
· I can create sentences with new idioms.

[bookmark: _GoBack]DON’T FORGET! Write your name on the clipboard to work with a tutor. The tutor will call your name when he/she is ready.
Section 6: Practice with a Tutor!
After completing the self- assessment, meet with a tutor and give this completed SDLA to the tutor. You will review the idioms and questions in Sections 2 and 3. Also, you will go over the information about the idioms you researched in section 4. The tutor will provide you with feedback in the following areas:
	Area of Focus
	1 Point
	3 Points
	5 Points

	Content
	Student does not provide enough information in responses and does not use appropriate vocabulary.
	Student provides sufficient information in responses and uses appropriate vocabulary some of the time.
	Student provides all necessary information in responses and uses appropriate vocabulary most of the time.

	Skill: Speaking
	Student’s speech is unclear and requires frequent listener effort.
	Student’s speech is generally clear but requires occasional listener effort.
	Student’s speech is clear and smooth and requires minimal listener effort.

	Oral Fluency
	Speaks in incomplete sentences that do not flow.
	Speaks in complete sentences some of the time with frequent pauses.
	Speaks in complete sentences with occasional pauses most of the time.

	
	
	
	Total points: /15

*Students must receive at least 10 points to move on.
Tutor Recommendations:

	· Congratulations! Move on
Student has successfully completed this SDLA and is ready to continue to the next.
	· Repeat
Student hasn’t yet mastered this SDLA. It is recommended that the student complete it again.

Tutor Signature: __ 	Date: _______________________
1

6
		
image2.gif

image1.jpeg

image3.png

image30.png

image4.jpeg
)

MﬁC\T

Mt. San Antonio College

