

School

Exams

- Pass exams
- Fail (the test)
- Get low\ high marks(grades)
- Sit for\ take an exam
- Cram
- Cheat

Cram – study hard the night before a test

*She'd crammed
for the test until
4 a.m.*

Cheat – to behave in a dishonest way
to get an advantage

Bart is cheating.

Get ahead – to become more successful than other people

If you want to
get ahead,
you need a
good
education!

Phrasal Verbs

- **Get through** – to pass exam
- **Put out** – to delay
- **Get on** – to make progress
- **Get down to** – finally start doing smth that needs a lot of time, energy
- **Hand in** – to give finished papers to the teacher
- **Work out** – to plan a good way of doing smth

Education\School Idioms

- **As easy as ABC**
- **As easy as a pie**
- **A piece of cake**
- **Bookworm** – a person who likes reading very much
- **Copycat** – someone who cheats
- **Eager beaver** - someone who works very hardworking and is very enthusiastic
- **Learn by heart**
- **Play hooky**- to not go to school when you should

very easy

Education\School Idioms

- **School of hard knocks**- the ordinary experience of learning from work and daily life

The girl left school early and began to learn about life in the school of hard knocks.

- **Teach someone a lesson** - to do something to someone in order to punish him or her for their bad behavior

My friend is always late so I taught her a lesson and left our meeting place before she had arrived.

- **Teacher's pet** - the teacher's favorite student
- **Work fingers to the bone** – to work very hard
- **You nailed it!** – You get it (understand)!

More Idioms on
www.idiomconnection.com

