The Most Common Business Idioms

IDIOM	MEANING	EXAMPLE
24/7	"24/7" means 24 hours a day, seven	The convenience store on the corner
	days a week.	is open 24/7.
a tough break	When something unfortunate	It was a tough break for us when
	happens, it can be called a "tough	Caroline quit. She was one of our top
	break."	performers.
ahead of the	To be "ahead of the curve" means to	We're investing a lot of money in
curve	be more advanced than the	research and development so we can
	competition.	stay ahead of the curve.
ahead of the	To be "ahead of the pack" means to	If we want to stay ahead of the pack,
pack	be better or more successful than the	we're going to have to work hard and
	competition.	continue to innovate.
ASAP	"ASAP" is an acronym for "as soon as	I need to finish these reports. My
	possible."	boss needs them ASAP.
at stake	"At stake" means at risk.	I'm a little nervous about giving this
		presentation. There's a lot at stake.
back to square	To go "back to square one" means to	Our programmers identified what
one	start something over again.	they thought the problem was with

IDIOM	MEANING	EXAMPLE
		the software. After working for
		several hours, it turns out that the
		problem is something different.
		We're back to square one,
		unfortunately.
back to the	To go "back to the drawing board"	The prototype wasn't successful. We
drawing board	means to start something over and	have to go back to the drawing
	go back to the planning stage.	board.
backroom deal	A "backroom deal" is an agreement	I think they got the government
	or decision that is made without the	contract because of a backroom deal.
	public knowing about it.	
ballpark	A "ballpark number" is a very inexact	I'm not sure what a Super Bowl
number/figure	estimate.	commercial costs, but to give you a
		ballpark figure I'd say about three
		million dollars.
behind	To do something "behind someone's	She didn't think it would be fair to go
someone's back	back" means to do something	behind his back and talk to
	without someone's knowledge and in	management, so she confronted him
	an unfair way.	directly.

IDIOM	MEANING	EXAMPLE
behind the	What happens in secret or not in	They make it look so effortless, but
scenes	front of the general public is said to	they do a lot of hard work and
	happen "behind the scenes."	planning behind the scenes.
big picture	Everything that is involved with a	Even though we all have very specific
	particular situation is called "the big	tasks to do, our manager makes sure
	picture."	we don't lose sight of the big picture.
blue collar	A "blue collar worker" is someone	It's a blue collar town with a lot of
	who works with his hands	farmers and factory workers.
	(manufacturing, construction,	
	maintenance, etc.). The opposite is a	
	"white collar worker." A white collar	
	worker is someone who works in an	
	office (customer service,	
	management, sales, etc.). "Blue	
	collar" (and "white collar") can also	
	be used to describe a job, position, or	
	a place.	
by the book	To do things "by the book" means to	We are regularly audited by several
	do things according to company	regulatory agencies. It's important
	policy or the law. It means to follow	that we do everything by the book.

IDIOM	MEANING	EXAMPLE
	the rules 100%.	
call it a day	To "call it a day" means to decide to	Well, John, it's 7:00 and I'm getting
	stop working for the day.	hungry. How about we call it a day?
catch someone	To "catch someone off guard" means	Mike was caught off guard when they
off guard	to surprise someone by doing	asked him to direct the meeting.
	something that he or she was not expecting.	
	T-	The court of the cutton
cave (or cave in)	To "cave" or "cave in" means to give	The employees complained about the
	in or agree to something that	change in policy, but the supervisor
	someone previously did not want to	refused to cave in.
	accept.	
change of pace	"A change of pace" is something	It's nice to go on business trips
	different from a normal routine or	because it's a change of pace.
	schedule.	
come up short	To "come up short" means to try to	The charity fund raiser was supposed
	achieve something but fail. We often	to raise three million dollars, but we
	say that someone has "come up	came up short.
	short" when someone fails to achieve	
	a goal, but not completely.	

IDIOM	MEANING	EXAMPLE
corner a market	To "corner a market" means to	Apple has cornered the market on
	dominate a particular market.	mp3 players. They have a large
		percentage of market share.
cut corners	To "cut corners" means to take	We don't cut corners on our luxury
	shortcuts and find an easier or	products.
	cheaper way to do something.	
cut one's losses	To "cut one's losses" means to stop	Our advertising campaign was
	doing something that is unproductive	expensive and not showing results, so
	and won't ever generate results.	we cut our losses.
cut-throat	"Cut-throat" is used to describe	In business school, the competition
	something that is very intense,	was cut-throat.
	aggressive, and merciless.	
diamond in the	A "diamond in the rough" is	He was a diamond in the rough. He
rough	something or someone that has a lot	was intelligent and had great ideas,
	of potential but first requires a lot of	but his management and English skills
	work.	weren't very good.
easy come, easy	"Easy come, easy go," is an	A lot of people who inherit money
go	expression used to communicate that	waste it on stupid things. I guess it's
	something gained easily is also lost	easy come, easy go.

IDIOM	MEANING	EXAMPLE
	easily. We often use this expression	
	after something has been lost.	
fifty-fifty	"Fifty-fifty" means something is	My business partner and I split
	divided equally 50% for one party,	everything fifty-fifty.
	50% for the other party.	
from the ground	If you start a business, project, or	Bill Gates built Microsoft from the
up	something else from zero, you start it	ground up.
	"from the ground up."	
game plan	A "game plan" is a strategy or plan.	They're not sure what their game
		plan is for the upcoming election.
get back in/into	To "get back in/into the swing of	Our company shuts down operations
the swing of	things" means to get used to doing	for three weeks during the holiday
things	something again after having a break	season. When I go back to work in
	from that activity.	January, it's difficult to get back in the
		swing of things.
get down to	To "get down to business" means to	Now that everyone's here, let's get
business	stop making small talk and start	down to business and talk about the
	talking about serious topics related to	proposal.
	business.	

IDIOM	MEANING	EXAMPLE
get something off	To "get something off the ground"	We're glad the planning process is
the ground	means to start a project or business.	over. We're looking forward to
		getting the project off the ground.
get the ball	To "get the ball rolling" means to	We need to get the ball rolling on this
rolling	start something (a project, for	project. The deadline is in June, and
	example).	it's already April.
get/be on the	If someone likes you, you are "on the	I always remember my coworkers'
good side of	good side" of that person.	birthdays and get them a card or
someone		small gift. I like to get on people's
		good side.
get/have one's	To "get or have one's foot in the	My son just took a low-paying
foot in the door	door" means to take a low-level	internship position with a large
	position with a company with the	company. He was happy to get his
	goal of eventually getting a better	foot in the door at a well-known,
	position with the same company.	respected company.
give someone a	To "give someone a pat on the back"	The boss gave Brian a pat on the back
pat on the back	means to tell someone that they did a	for coming up with such a good idea.
	good job.	
give the thumbs	To "give something or someone the	I can't believe she gave us the thumbs

IDIOM	MEANING	EXAMPLE
down	thumbs down" means to deny approval.	down. I thought it was a great idea.
give the thumbs	To "give something or someone the	They gave our new proposal the
up	thumbs up" means to give approval.	thumbs up. We're going out to
		celebrate tonight.
go broke	To "go broke" means to go bankrupt	There was too much competition and
	or to lose all the money a person or	their expenses were too high. They
	business had.	eventually went broke.
go down the	When someone wastes or loses	He dropped out of college in his third
drain	something, it is said to "go down the	year and never continued his studies.
	drain."	All of his hard work and money went
		down the drain.
go the extra mile	To "go the extra mile" means to do	We go the extra mile for our
	more than what people expect.	customers. If someone is dissatisfied
		with a purchase, we refund their
		money and offer them a discount on
		their next purchase.
go through the	If something is "going through the	We're happy our number of
roof	roof," it means it is rapidly increasing.	Facebook followers has gone through

IDIOM	MEANING	EXAMPLE
		the roof.
gray area	If something is in a "gray area," it means that it is something undefined and not easily categorized.	I asked our lawyers if it was legal, and they said it wasn't clear. It's a gray area.
ground-breaking	If something is "ground-breaking," it means it is new and innovative.	The iPhone was a ground-breaking piece of technology when it was released in 2008.
hands are tied	Someone's "hands are tied" if they do not have control over a situation.	I would love to get you a job at my company, but my hands are tied. Management isn't hiring any additional employees this year.
have someone's work cut out	If you have a lot of work to do or a particularly difficult assignment, you "have your work cut out for you."	She has to sell \$35,000 worth of products by the end of the month. She has her work cut out for her.
hit the nail on the	To "hit the nail on the head" means to do or say something 100% correctly.	I agree with John 100%. I think he really hit the nail on the head.
in a nutshell	"In a nutshell" means in a few words.	In a nutshell, this book is about how to motivate employees.

IDIOM	MEANING	EXAMPLE
in full swing	If a project is "in full swing," it means	Construction on the new site is in full
	that it has been completely started	swing now.
	and that it is progressing or moving	
	as fast as it ever will.	
in the black	If a company is "in the black," it	We're not having a great year, but at
	means that it is making a profit.	least we're in the black.
in the driver's	To be "in the driver's seat" means to	I'm not used to being in the driver's
seat	be in control.	seat. I should probably buy some
		management books.
in the red	If a company is "in the red," it means	When I started my own business, we
	that is not profitable and is operating	were in the red for the first two
	at a loss.	years. We didn't see a profit until the
		third year.
keep one's eye	To "keep one's eye on the ball"	I know we can do it. We just need to
on the ball	means to give something one's full	keep our eyes on the ball and not
	attention and to not lose focus.	lose focus.
last straw	The "last straw" means the last	Our boss had been unhappy with
	annoyance, disturbance, or betrayal	Brian's performance for a while, but it
	which causes someone to give up,	was the last straw when he came to

IDIOM	MEANING	EXAMPLE
	lose their patience, or become angry.	work three hours late without calling.
learn the ropes	To "learn the ropes" means to learn	I like my new position. I'm starting to
	the basics of something.	learn the ropes.
long shot	A "long shot" is something that has a	Winning the lottery is a long shot, but
	very low probability of happening.	millions of people still buy lottery
		tickets.
loophole	A legal "loophole" occurs if a law is	Some people complain that
	unclear or omits information. This	millionaires avoid paying taxes by
	lack of legal clarity allows people or	finding loopholes in tax laws.
	corporations to pay less in taxes or	
	gain some other advantage.	
lose ground	To "lose ground" means to lose some	Apple lost some ground to Samsung
(opposite: gain	type of an advantage (market share,	last quarter.
ground)	for example) to a competitor.	
lose-lose	A "lose-lose situation" is when there	It's a lose-lose situation. If they lay off
situation (or no-	will be a negative outcome regardless	more workers, they'll get bad press. If
win situation)	of what decision is made.	they don't lay off more workers, they
		won't be able to compete.
nine-to-five	A "nine-to-five" is a job during normal	She was tired of working a nine-to-

IDIOM	MEANING	EXAMPLE
	working hours. The term came into	five job, so she took her savings and
	existence because many work days	opened a restaurant.
	start at 9 a.m. and end at 5 p.m.	
no brainer	If a decision is really obvious or really	Taking the new job was a no brainer.
	easy to make, the decision is a "no	They offered me more money, a
	brainer."	better schedule, and more vacation
		days.
no strings	If something is given without	They will let you try the product for
attached	expecting anything in return, it is	free with no strings attached. If you
	given with "no strings attached."	don't like it, there is no pressure to
		buy it.
no time to lose	If there is "no time to lose," it means	I told them I'd be finished by the end
	that there is a lot of pressure to finish	of the day and it's already 4:45. I
	something quickly.	need to get to work. There's no time
		to lose.
not going to fly	If a solution isn't effective, we can say	I don't think that's going to fly. Let's
	that it "isn't going to fly."	keep generating ideas.
off the top of	If someone says something "off the	I have no idea how many branches
one's head	top of their head," it means that they	they have. Off the top of my head, I'd

IDIOM	MEANING	EXAMPLE
	give a response without thinking	say about 20.
	about it much or doing any research	
	on the subject.	
on a roll	If someone is "on a roll," it means	Our profits have been above our
	that he or she has had several	projected numbers for five months in
	successes in a row.	a row. We're really on a roll.
on the ball	To be "on the ball" means to be alert	My new personal assistant is working
	and aware of things.	out well. He's really on the ball.
on the same page	If two people are "on the same	Let's go over the details of what we
page	page," they are in agreement about	agreed on to make sure we're on the
	something.	same page.
on top of	To be "on top of something" means	I read a lot to stay on top of the latest
something	to be in control of a situation and	changes in my industry.
	aware of changes.	
on your toes	To be "on your toes" means to be	Stay on your toes. Anything can
	alert.	happen.
out in the open	If something is "out in the open," it is	I think it's good to do things out in
	public knowledge and not hidden	the open because people get
	from people.	suspicious if you do things in secret.

IDIOM	MEANING	EXAMPLE
out of the loop	To be "out of the loop" means to not	I felt like I was out of the loop after
(opposite: in the	know something that a select group	being on vacation for two weeks.
loop)	of people knows. The opposite, to be	
	"in the loop," means to be part of a	
	select group with knowledge that	
	others do not have.	
pink slip	Someone who gets the "pink slip,"	They gave him the pink slip. He
	has been fired by their employer.	wasn't performing very well.
play hardball	To "play hardball" means to be	He played hardball to get where he is,
	competitive in a cruel and merciless	so I would be careful what you say
	way. Playing hardball means doing	and do around him.
	anything possible to win.	
put all one's eggs	To "put all one's eggs in one basket,"	It's not good to only invest in the
in one basket	means to rely on only one thing to	stock market. You don't want to put
	bring success.	all your eggs in one basket.
put the cart	To "put the cart before the horse"	They were trying to find investors
before the horse	means to do or think about things in	without even having a business plan.
	the wrong order.	They were putting the cart before the
		horse.

IDIOM	MEANING	EXAMPLE
raise the bar	To "raise the bar" means to set the	The new software is getting great
	standards or expectations higher,	reviews. It looks like the bar has been
	usually by achieving or creating	raised for the competition.
	something better than what had	
	previously existed.	
read between	To "read between the lines" means to	He didn't say that he wants to leave
the lines	understand something that isn't	the company, but I can read between
	communicated directly. Reading	the lines. He's not happy here.
	between the lines involves	
	understanding what someone is	
	implying or suggesting but not saying	
	directly.	
red tape	"Red tape" refers to excessive rules,	The new law is going to create a lot of
	procedures, and regulations that	red tape, and we're going to have to
	make it difficult to accomplish	pay our lawyers a lot more money.
	something. We usually use "red tape"	
	to talk about government	
	requirements that create difficult,	
	time-consuming barriers for people	
	and businesses.	

IDIOM	MEANING	EXAMPLE
rock the boat	To "rock the boat" means to cause	I'd ask for a raise, but I don't want to
	problems or disrupt a peaceful	rock the boat.
	situation.	
round-the-clock	"Round the clock" means 24 hours a	We have round-the-clock production
	day.	at all our manufacturing facilities.
run/go around in	To "run (or go) around in circles"	Everyone kept restating their
circles	means to do the same thing over and	opinions but nothing was agreed on.
	over again without getting any	We were running around in circles.
	results.	
safe bet	A "safe bet" means something that	It's a safe bet that smartphones will
	will probably happen.	be much more advanced in 10 years.
same boat	If people are in the same situation,	We're all worried about losing our
	they are in the "same boat."	jobs. We're in the same boat.
second nature	When someone does something so	She's been a computer programmer
	well that it seems like they were born	for ten years. At this point,
	knowing how to do it, we say that the	programming is second nature to her.
	activity is "second nature" to that	
	person.	

IDIOM	MEANING	EXAMPLE
	means to agree with that person.	respect her opinions and appreciate her honesty.
see something	To "see something through" means	I told my boss that I really wanted to
through	to do something until it is finished.	see this project through before taking
		on another project.
sever ties	To "sever ties" means to end a	We had to sever ties with several of
	relationship.	our suppliers due to late shipments.
shoot something	To "shoot something down" means to	It's best not to shoot down people's
down	reject something, such as a proposal	ideas during a brainstorming session.
	or idea.	The goal is to generate ideas, not to
	or idea.	The goal is to generate ideas, not to criticize them.
sky's the limit	or idea. "The sky's the limit" if there is no	-
sky's the limit		criticize them.
sky's the limit	"The sky's the limit" if there is no	criticize them. With their commission structure, the
	"The sky's the limit" if there is no limit to what can be achieved.	criticize them. With their commission structure, the sky's the limit to what you can earn.
	"The sky's the limit" if there is no limit to what can be achieved. "Small talk" is conversation about	criticize them. With their commission structure, the sky's the limit to what you can earn. We typically spend about 15 minutes
	"The sky's the limit" if there is no limit to what can be achieved. "Small talk" is conversation about unimportant topics that do not	criticize them. With their commission structure, the sky's the limit to what you can earn. We typically spend about 15 minutes making small talk before we start our
	"The sky's the limit" if there is no limit to what can be achieved. "Small talk" is conversation about unimportant topics that do not offend people (the weather, for	criticize them. With their commission structure, the sky's the limit to what you can earn. We typically spend about 15 minutes making small talk before we start our

IDIOM	MEANING	EXAMPLE
	achieved without difficulties.	
snail mail	"Snail mail" is the term used for the traditional mail that goes through the post office.	If you want to fill out form 52-E and send it to the government, you have to do it using snail mail. They don't allow you to scan the document.
stand one's ground	To "stand one's ground" means to not change one's opinion or position.	We tried to change the dress code, but Human Resources stood their ground.
start off on the right foot	To "start off on the right foot" means to start something in a positive way.	We offered them a very generous price on their first order and everything shipped on time. We really started off on the right foot.
start off on the wrong foot	To "start off on the wrong foot" means to start something in a negative way.	I just switched cable companies. They overcharged me for the first month's service. They really started off on the wrong foot.
state of the art	Something that is "state of the art" is modern and technologically advanced.	We have a brand new, state-of-the-art facility.

IDIOM	MEANING	EXAMPLE
take something	To "take something lying down"	The proposed law would kill our
lying down	means to accept something	industry, but we're not going to take
	unpleasant without fighting back.	it lying down. We're going to fight
		back and make sure the law isn't
		passed.
take the bull by	To "take the bull by the horns" means	One of our mid-level managers
the horns	to directly confront a difficult	wasn't very popular and was causing
	situation.	some problems, so we took the bull
		by the horns and replaced him with
		somebody else.
talk someone	To "talk someone into something"	I was hesitant to redesign our
into something	means to convince someone to do	website, but my employees talked
	something.	me into it. I'm glad they did. The new
		site looks great.
talk someone out	To "talk someone out of something"	I wanted to make a real estate
of something	means to convince someone not to	investment, but my financial adviser
	do something.	talked me out of it.
the elephant in	"The elephant in the room" refers to	We should have been talking about
the room	an obvious problem or controversial	our huge debt, but no one wanted to
	issue that no one wants to talk about.	talk about the elephant in the room.

IDIOM	MEANING	EXAMPLE
think big	To "think big" means to have	I'm not content with just opening one
	ambitious goals and big plans for the	or two more stores. I'm thinking big
	future.	I think we can open 10 stores in the
		next five years.
think outside the	To "think outside the box" means to	Creating a product that no one has
box	think of creative, unconventional	sold before is an example of thinking
	solutions instead of common ones.	outside the box.
throw in the	To "throw in the towel" means to	I was trying to learn Portuguese, but I
towel	quit.	got frustrated and threw in the towel.
time's up	"Time's up" means that the time for	I think his time's up as the CEO.
	something or someone has ended.	They're going to replace him as soon
		as they find a suitable candidate.
touch base	To "touch base" means to make	Let me make a few phone calls to try
	contact with someone.	to get an answer to your question. I'll
		touch base with you later today.
twist someone's	To "twist someone's arm" means to	The owner thought the budget was a
arm	persuade or convince someone to do	little high. We had to twist his arm to
	something that he or she does not	get him to agree to it.
	want to do.	

IDIOM	MEANING	EXAMPLE
under the table	Something done secretly (and usually illegally) in the business world is done "under the table."	To avoid paying taxes, they paid some of their employees under the table.
up in the air	If something is undecided, it is "up in the air."	We're looking for a test market right now, but nothing has been decided yet. Everything's still up in the air.
uphill battle	Something that is difficult to achieve because of obstacles and difficulties is an "uphill battle."	Winning the election is going to be an uphill battle. He doesn't have much support at the moment.
upper hand	If someone has an advantage over someone else, he or she has the "upper hand."	John is more experienced and well respected, so he had the upper hand in the argument.
white collar	A "white collar worker" is someone who works in an office (customer service, management, sales, etc.). The opposite of a white collar worker is a "blue collar worker." A blue collar worker is someone who works with his hands (manufacturing, construction, maintenance, etc.).	There are mostly manufacturing positions here. There aren't many white-collar jobs.

IDIOM	MEANING	EXAMPLE
	"White collar" (and "blue collar") can also be used to describe a job, position, or place.	
win-win situation	A "win-win situation" is a situation where everyone involved gains something.	We were happy to get the contract, and they were happy to get such a good price. It was a win-win situation.
word of mouth	If something spreads by "word of mouth," people hear about it through informal conversation with friends, family members, acquaintances, etc.	Many local restaurants rely on word of mouth to get new customers.
writing on the	The "writing on the wall" refers to the evidence and clues that something (usually negative) is going to happen.	I'm going to get my resume ready. I can see the writing on the wall.
yes man	A "yes man" is someone who always agrees with his or her superiors.	The company isn't looking to hire someone who is going to try to make a lot of changes. They're just looking for a yes man.