

English on the air

الانجليزية على الهواء

9

Comprehension

فهم

Today's Reading:

- **Matthew 8: 23-26:** Then he got in the boat, his disciples with him. The next thing they knew, they were in a severe storm. Waves were crashing into the boat—and he was sound asleep! They roused him, pleading, "Master, save us! We're going down!" Jesus reprimanded them. "Why are you such cowards, such faint-hearts?" Then he stood up and told the wind to be silent, the sea to quiet down: "Silence!" The sea became smooth as glass.

قراءة اليوم:

- متى 8: 23-26: ثم ركب القارب، وتبعه تلاميذه. وإذا عاصفة شديدة قد هبت على البحيرة، حتى كادت المياه أن تبتلع القارب. وكان هو نائما. فأسرع التلاميذ إليه يوقظونه قائلين: «ياسيد، نجنا! إننا نهلك!» فقال لهم: «لماذا أنتم خائفون، يا قليلي الإيمان؟» ثم نهض وزجر الريح والبحر، فساد هدوء تام.

Vocabulary

مفردات ومعاني

Mode of Transportation

Airplane	طائرة
Ambulance	سيارة إسعاف
Bicycle	دراجة هوائية
Boat	قارب
Cab / taxi	سيارة أجرة
Car	سيارة
Bus	باص / حافلة
Truck	شاحنة
Helicopter	طائرة مروحية

Mode of Transportation

Hot-air balloon	منطاد
Train	قطار
Motorcycle	دراجة نارية
Driver	سائق
Convoy	موكب
Engine	محرك
Wheel	عجلة أو دولاب
Vehicle	مركبة

Grammar

القواعد

Possessive Pronouns and Adjectives:

- Forms of Possessive Pronouns and Adjectives:

Person	Pronoun	Adjective
1st singular	mine	my
2nd	yours	your
3rd (female)	hers	her
3rd (male)	his	his
3rd (neutral)	its	its
1st plural	ours	our
3rd plural	theirs	their

Using Possessive Pronouns and Adjectives:

- A **possessive pronoun** is used **instead of** a noun:
 - Julie's car is red. **Mine** is blue.
 - A **possessive adjective** is usually used to **describe** a noun, and it comes **before** it, like other adjectives:
 - **My** car is bigger than **her** car.

Using Possessive Pronouns and Adjectives:

- There are **no apostrophes** in possessive pronouns and adjectives:
 - The dog wagged **its** tail.
- “**It's**” is not a possessive pronoun or adjective — it means “**it is**”:
 - **It's** not my dog.

Idioms:

Idiom

Meaning

**Hit and run
(accident)**

When the driver of a vehicle hits another vehicle without stopping to provide help, identification or insurance, and fails to report the accident to the police, the collision is called a **hit-and-run accident**. "A hit-and-run accident deserves serious punishment. "

**Jump the
lights**

If you continue driving when the traffic lights turn red, you **jump the lights**. "It's very dangerous to jump the lights. No wonder he was stopped by the police."

**Like ships
that pass in
the night**

This expression is used to refer to people who meet briefly and are not likely to meet again. "The two men met once, **like ships that pass in the night**, and never met again."