http://www.englishclub.com/ref/Idioms/Death/index.htm

10 Idioms Based on Death

These are English idioms based on Death and the afterlife. 
a matter of life and death 

If something is a matter of life and death, it's extremely important and it could involve someone's survival. 

dead in the water 

If something is dead in the water, it has no chance of succeeding or of making any progress. 

dead to the world 

If you're dead to the world, you are sound asleep. 

dig one's own grave 

If you dig your own grave, you do something unwise that will result in your own failure or downfall in the future. 

kill the goose that lays the golden egg 

If you kill the goose that lays the golden egg, you destroy something that has made you a lot of money. 

kill time 

You kill time when you do something to amuse yourself while waiting for something. 

kill two birds with one stone 

If you kill two birds with one stone, you achieve two things with the one action. 
make a killing 

If you make a killing, you make a lot of money from a sale or a deal of some sort. 

Never say die! 

You can say "Never say die!" if you want to tell someone to keep trying while there's still a chance of success. 
1. a matter of life and death

Al says one of the issues we face that's a matter of life and death for the whole planet is

	a. global warming

b. illegal immigration

c. copyright infringement
	Top of Form

Bottom of Form


2. dead in the water

The union's proposal for higher wages is dead in the water. Most companies

	a. cannot afford to pay higher wages

b. won't mind paying higher wages

c. are dying to pay higher wages
	


3. dead to the world

Look at Larry - he's dead to the world. He must be

	a. really sick

b. really tired

c. really lazy
	


4. dig one's own grave

I wonder if Mike realises he's digging his own grave by

	a. paying all his taxes

b. cheating on his taxes

c. complaining about his taxes
	


5. kill the goose that lays the golden egg

If people find something that makes them a lot of money, they often kill the goose that laid the golden egg because of

	a. their kindness

b. their greed

c. their anger
	


6. kill time

If you're stuck in traffic jam, a good way to kill time is to

	a. leave the car and walk

b. get some beers and have a party

c. read a book
	


7. kill two birds with one stone

Sandra killed two birds with one stone by going to Paris. She practiced her French before her exam and she

	a. got better at speaking French

b. read a book on French history

c. went to her friend's wedding
	Top of Form

Bottom of Form


8. make a killing

After Julie made a killing on the stock exchange, she

	a. did her time in jail

b. recovered in a hospital

c. celebrated in a nightclub
	Top of Form

Bottom of Form


9. Never say die!

David said, "Never say die!" after

	a. his friends said, "Die!"

b. failing his driving test again

c. coming to work late


