

English on the air

الانجليزية على الهواء

17

Comprehension

فهم

Today's Reading:

- **Numbers 11: 5-6: We ate fish in Egypt—and got it free!—to say nothing of the cucumbers and melons, the leeks and onions and garlic. But nothing tastes good out here; all we get is manna, manna, manna."**

قراءة اليوم:

- العدد 11: 5-6: لقد تذكرنا سمك مصر الذي كنا نأكله مجاناً، والقثاء والبطيخ والكرات والبصل والثوم، أما الآن فقد فقدنا شهيتنا وهزلنا، وليس أمام أعيننا سوى هذا المن.

Vocabulary

مفردات ومعاني

Food / الطعام

Almond	لوز	Bread	خبز
Appetizer	مقبل	Breakfast	فطور
Apple	تفاحة	Butter	زبدة
Apricot	مشمش	Cake	كعكة
Avocado	افوكادو	Calorie	سعة حرارية
Banana	موزة	Candy	حلوى
Barbecue	مشاوي	Carrot	جزرة
Basil	ريحان	Cheese	جبنة
Beans	حبوب (غالباً الفاصوليا أو الفول)	Chicken	دجاج
Berry	توت	Chick peas	بازيلاء

Food / الطعام

Chocolate	شوكولاتة	Fig	تين
Cinnamon	قرفة	Fish	سمك
Coconut	جوز الهند	Flour	طحين
Cream	الكريمة	Fruit	فاكهة
Cucumber	خيارة	Garlic	ثوم
Dairy	منتجات الحليب	Grape	عنب
Dessert	حلوى	Honey	عسل
Diet	حمية غذائية	Lemon	ليمون
Egg	بيضة	Lettuce	خسّ
Eggplant	باذنجان	Milk	حليب

Food / الطعام

Mint	نعنع	Salt	ملح
Mushroom	فطر	Soup	حساء
Mustard	خردل	Strawberry	فريز أو فراولة
Pasta	معكرونة	Sugar	سكر
Peach	دراق	Supper	عشاء
Peanut	فستق	Tea	شاي
Pepper	فايفلة	Vegetable	خضار
Pineapple	أناس	Vinegar	خلّ
Potato	بطاطس	Watermelon	بطيخ
Rice	رزّ	Yogurt	لبن

Grammar

القواعد

Reflexive Pronouns

- A reflexive pronoun is a special kind of pronoun. It is usually used when the object of a sentence is the same as the subject, as you will see below. Each personal pronoun (such as I, you, and she) has its own reflexive form. This introduction will explain what the different forms of reflexive pronouns are, and when they are used.

Personal Pronouns vs. Reflexive Pronouns:

Personal Pronoun	Reflexive Pronoun
I	myself
you (singular)	yourself
you (plural)	yourselves
he	himself
she	herself
it	itself
we	ourselves
they	themselves

When to Use a Reflexive Pronoun:

- Reflexive pronouns are used in three main situations.
- 1- Reflexive pronouns are used when the subject and object are the same.
 - *I hurt **myself**.*
 - *The band call **themselves** “Psalms”.*
 - *He shot **himself**.*

When to Use a Reflexive Pronoun:

2- They are used as the object of a preposition, when the subject and the object are the same.

- *I bought a present for **myself**.*
- *She did it by **herself**. (She did it alone.)*
- *That man is talking to **himself**.*

When to Use a Reflexive Pronoun:

3- They are used when you want to emphasize the subject.

- *I'll do it **myself**. (No one else will help me.)*
- *They ate all the food **themselves**. (No one else had any.)*

Idioms:

Idiom	Meaning
The <u>apple</u> of your eye.	If somebody is the apple of your eye, this means that you like them very much : "My grandson is the apple of my eye ".
Go <u>bananas</u>	If someone becomes very emotional and starts behaving in a crazy way, they go bananas . "If you announce that you're going to drop out of school, your parents will go bananas!"
Spill the <u>beans</u>	If you spill the beans , you reveal a secret or talk about something private. "Come on! Spill the beans! What did he say?"