(Page 1)
- Page 1 - 

	The ball is in your court
	The ball is in their court now. Let’s wait for their decision.

	be in hot water
	Ken was in hot water about forgetting his wedding anniversary.

	a long haul


	Peter told his boss that he wouldn’t quit. He’s in it for the long haul. 

	know/learn the ropes
	It took me a month to learn the ropes at my new job.

	set the record straight
	In a TV interview, the politician set the record straight about his experiences in the military.

	line of work
	The fireman said that injuries were common in his line of work.

	burn your bridges
	Jack tried to be kind to his boss when he quit in job because he didn’t want to burn his bridges.

	get/be given the sack / sack (verb)
	Alan got the sack for repeatedly coming into work late.

	on the back burner
	The project was put on the back burner while the company focused on a more immediate problem.

	talk shop
	Everyone agreed not to talk shop at the staff party. 

	start/get the ball rolling
	It’s time we start the ball rolling on the new project.

	get your foot in the door
	Janice took a position as an administrative assistant to get her foot in the door at the famous fashion company. 

	small talk
	After some small talk, the interview began. 

	put sth on hold
	Greg had to put his weekend plans on hold and go into the office on Saturday for a few hours.


	have your work cut out 
	If we want to finish this by Friday, then we’ve really got our work cut out for us.


	see eye to eye
	Mike and his father don’t see eye to eye on the issue of abortion.


	up-and-coming
	Roger is an up-and-coming hockey player from Toronto.

	call it a day
	It’s already 6 pm. Let’s call it a day.

	twist sb’s arm
	I really had to twist my sister’s arm to get her to pick me up from the airport.


	be in the dark / keep sb in the dark
	Most of the employees were kept in the dark about the merger until the last minute.


	the bottom line
	A: Doctor, what’s the bottom line?
B: If you don’t quit smoking, you’ll die within a year.


	call the shots
	The boss told Janet to call the shots while he was away. 

	the fine/small print
	My father reads the fine print on every contract he signs. 

	pick sb’s brains
	Mike is a marketing genius. People often invite him to lunch or dinner so they can pick his brains. 

	be in the red
	The company has been in the red since September.

	a rule of thumb
	As a rule of thumb, I don’t eat food that smells bad.

	be on the same wavelength
	The group members were all on the same wavelength, so they were able to finish their project quickly.

	up to speed
	After her holiday, it took Kate a few hours to get back up to speed on the recent developments in her company.

	to be swamped
	Wendy was swamped. She had so many papers on her desk, she didn't know where to begin.


	headhunt
	Todd was headhunted by his company’s main competitor.

	breathe down sb’s neck
	Jim found it hard to focus on his work with his boss breathing down his neck.

	climb to the top of the career/corporate ladder
	Having children can be an obstacle for women who want to climb (to the top of) the corporate ladder.

	red tape
	Mark’s visa application was held up for six months because of red tape.

	Give sb free rein
	When his father died, Mark was given free rein to do whatever he liked with the family business.

	slack off / be a slacker
	When the boss was on holiday, everyone at the office slacked off.

	glass ceiling
	The company has a glass ceiling that prevents women from being promoted to higher positions. 


Copyright Matthew Barton of Englishcurrent.com

www.englishcurrent.com

www.englishcurrent.com 


