

for good measure,
into the bargain,
on top of that, to
boot, to cap it all?


FOR GOOD MEASURE

as an extra amount of sth as a way of making something complete or better / in addition to what has already been done or given:

- Use 50g of rice per person and an extra spoonful for good measure.
- Throw in a splash of red wine for good measure.
- 'I'm no good at puzzles. I can't even do crosswords,' she added for good measure.

INTO THE BARGAIN

in addition to other facts previously mentioned:

- He is intelligent , a loving husband , and an excellent cook into the bargain.
- I am now tired, cold, and hungry, with a headache into the bargain.
- Volunteers learn a lot and enjoy themselves into the bargain.

ON TOP OF something

in addition to something, especially something unpleasant:

- We missed the bus, and on top of that it started raining.
- On top of everything else, I now have to go to work next Saturday!

TO BOOT

(old-fashioned / humorous) used to add a comment to something that you have said:

- He was a vegetarian, and a fussy one to boot.
- He is kind, handsome, and wealthy to boot.

TO CAP IT ALL

used when you mention something in addition to all the other (bad) things that have happened:

- First you borrow my car without asking, then you crash it, and now – to cap it all – you claim you forgot to tell me about it.
- It's been a terrible week and now, to cap it all, I've got a cold.