

English on the air

الانجليزية على الهواء

10

Comprehension

فهم

Today's Reading:

- **Matthew 21: 12-14:** Jesus went straight to the Temple and threw out everyone who had set up shop, buying and selling. He kicked over the tables of loan sharks and the stalls of dove merchants. He quoted this text: My house was designated a house of prayer; You have made it a hangout for thieves. Now there was room for the blind and crippled to get in. They came to Jesus and he healed them.

قراءة اليوم:

• متى 21: 12-14: ثم دخل يسوع الهيكل، وطرد من ساحته جميع الذين كانوا يبيعون ويشترون؛ وقلب موائد الصيارفة ومقاعد باعة الحمام. وقال لهم: «مكتوب: إن بيتي بيتا للصلاة يدعى. أما أنتم فجعلتموه مغارة لصووص!» وبينما هو في الهيكل، تقدم إليه عمي وعرج، فشفاهم.

Vocabulary

مفردات ومعاني

At the Market = في السوق

Customer	زبون
Convenience store	متجر
Deal	صفقة
Discount	حسم أو خصم
Guarantee	ضمانة
Product	منتج
Retail	البيع بالتجزئة أو بالمفرق
Wholesale	البيع بالجملة

At the Market = في السوق

Product line	خطّ منتجات
Coupon	قسيمة
Chain store	سلسلة متاجر
Cart	عربة تسوّق
Groceries	البقالة
Canned goods	المعلبات
Cash	نقداً
Credit	على الحساب

Grammar

القواعد

Adverbs:

- Adverbs describe the **time** when something happens, the **place** where something happens or **how** something happens. They tell us more about **the action done**.
- There are 5 main categories of adverbs: adverbs of manner, of time, of frequency, of place, of purpose and of completeness.

How to Find an Adverb:

Question	Answer	Type
When?	yesterday, today, now, later...	adverbs of time
Where?	here, there, everywhere, home, away, ...	adverbs of place
How?	slowly, happily, well...	adverbs of manner

Adverbs of Manner:

- **Adverbs of manner** describe how something happens. Some commonly used adverbs of manner include: carefully, correctly, eagerly, easily, fast, loudly, patiently, quickly, quietly and well.
- **Example:**
 - *She decided to write her paper.* (no adverbs)
 - *She quickly decided to write her paper.* (her decision was quick)
 - *She decided to write her paper quickly.* (her writing was quick)

Adverbs of Time:

- **Adverbs of time** describe when something happens. These examples are commonly used: after, already, during, finally, just, last, later, next, now, recently, soon, then, tomorrow, when, while and yesterday.
- **Examples:**
 - *He came home before dark.*
 - *It will be too dark to play outside soon.*
 - *Jessica finished her supper first.*
 - *Andy left school early.*

Idioms:

Idiom

Meaning

**shop till
you drop**

If you **shop till you drop**, you go shopping for a very long time, until you're exhausted. "If you go to London with Julie you'll shop till you drop, so take comfortable shoes!"

talk shop

If you **talk shop**, you talk about your work or business in a social situation with someone you work with, and make the conversation boring for the others present. "I never go out with my colleagues because we inevitably end up talking shop."

**window
shopping**

If you do some **window shopping**, you look at things in shop windows, without actually purchasing anything. "I can't buy anything until I get paid, so I'm just window shopping."