

วิชาภาษาอังกฤษ

PART 2: GRAMMAR + READING + WRITING

โดย

อ.แพรวพรรณ แน่นอน

อังกฤษเข้มเต็มพิกัด
ENCONCEPT
English to the MAX

ติวเข้มเต็มเต็มความรู้

วิชาภาษาอังกฤษ

PART 2: GRAMMAR + READING + WRITING

คุยกันก่อนเรียน

พี่เชื่อว่า การสอบไม่ได้วัดว่าเราเก่งหรือไม่เก่ง

แต่วัดว่าเราพร้อมหรือไม่

วันนี้พี่และน้องๆจะมาเตรียมความพร้อมไปด้วยกัน

Grammar น้องต้องแม่น Vocab ต้องแน่น เทคนิคต้องเป๊ะ

และที่สำคัญที่พี่เน้นเสมอ คือ การทำโจทย์ ทำโจทย์ และ ทำโจทย์

พี่เตรียมมาให้น้องพร้อมหมดแล้ว

เหลือแต่น้องเท่านั้นที่จะเป็นคนลงมือทำเอง

น้องต้องสอบเอง พี่ทำหน้าที่ไม่ได้ค่ะ

ครูพีจีฟท์ (แพรพรรณ แน่นอน)

ADMISSION HIGHLIGHT

	GAT	9 วิชา	O-NET
มีเวลา	1 ชม. 30 น.	1 ชม. 30 น.	2 ชม.
มี	60 ข้อ	80 ข้อ	90 ข้อ
ทำข้อละ	1 นาที 25 วิ	1 นาที 3 วิ	1 นาที 16 วิ
ทวน	5 นาที	5 นาที	5 นาที
เต็ม	150 คะแนน	100 คะแนน	100 คะแนน
ข้อละ	2.5 คะแนน	1.25 คะแนน	80 ข้อ ข้อละ 1
			10 ข้อ ข้อละ 2 (Error)

สัดส่วนข้อสอบ

	GAT	9 วิชา	O-NET
Grammar:	15 ข้อ	20 ข้อ	35 ข้อ
1. Cloze	5 ข้อ	15 ข้อ	10 ข้อ
2. Sentence Completion	-	-	15 ข้อ
3. Error	5 ข้อ	-	10 ข้อ
4. Paragraph Writing/Organization	5 ข้อ	5 ข้อ	-
Reading	15 ข้อ	40 ข้อ	30 ข้อ
1. Short Passages (ads, announcement) (book review) (classified, comic strip) (graph, news)	-	26 ข้อ	15 ข้อ comic strip: Blondie The Born Loser
2. Long Passages	15 ข้อ	14 ข้อ	15 ข้อ
Conversation	15 ข้อ	20 ข้อ	15 ข้อ
1. Short	15 ข้อ	-	-
2. Long	-	20 ข้อ	10 ข้อ
3. Situation	-	-	5 ข้อ
Vocab	15 ข้อ	ไม่	10 ข้อ
1. Synonym	5 ข้อ	-	10 ข้อ (Cloze)
2. Sentence Completion	5 ข้อ	-	-
3. Polysemy	5 ข้อ	-	-

GRAMMAR

Error Identification

GAT

1. (1) If Thomas Alva Edison (2) gave up after (3) his failures, he would not have found a way
(4) to invent the light bulb

O-NET

2. It is necessary that each passenger's suitcase is thoroughly searched for security purposes.

1

2

3

4

- | | |
|--|---|
| <p>1. A. That it is necessary</p> <p>B. It is necessary for</p> <p>C. As it is necessary that</p> <p>D. Being necessary that</p> | <p>2. A. each passenger</p> <p>B. passengers' each</p> <p>C. a passenger's each</p> <p>D. a passenger each</p> |
| <p>3. A. is searched thoroughly</p> <p>B. be thoroughly searched</p> <p>C. thoroughly be searched</p> <p>D. thoroughly is searched</p> | <p>4. A. for a purpose of security</p> <p>B. on purpose for security</p> <p>C. on security purposes</p> <p>D. for security on purpose</p> |

Cloze Test

Sentence Completion (O-NET)

3. Smoking causes dreadful diseases, not only in smokers themselves _____.

1. but also in people close to them
2. as well as in people close to them
3. and in people close to them also
4. although not in people close to them

Paragraph Completion: (GAT)

Recently, a woman from Kent in England went to her doctor. For days, she hadn't been able to sleep _____4_____ in her ear. The doctor told her that this was common. _____5_____, when he looked into her ear, he got the shock of his life. He saw something moving – a large spider. The woman was _____6_____. The doctor said that it was the first time he had ever found a spider _____7_____ ear. He thought it was probably looking for somewhere warm _____8_____ its eggs.

- | | | |
|----|-----------------------|----------------------------|
| 4. | 1. because of noises | 2. resulting in the noises |
| | 3. according to noise | 4. caused by noise |
| 5. | 1. Despite | 2. However |
| | 3. On the contrary | 4. In contrast |

- | | | |
|----|------------------------|--------------------------|
| 6. | 1. extreme terrify | 2. terrifying extremely |
| | 3. extremely terrified | 4. terrifyingly extreme |
| 7. | 1. lived in someone | 2. living into someone |
| | 3. living in someone's | 4. living into someone's |
| 8. | 1. so that it laid | 2. in order to lay |
| | 3. in case it laid | 4. due to laying |

Cloze Passage: (9 วิชสามัญ)

The increase in obesity began nearly half a century ago with a rise in calories consumed daily and a decline in meals _____ 9 _____ at home. According to the Department of Agriculture, in 1970 the food supply provided 2,086 calories per person per day, on average. By 2010, this amount _____ 10 _____ to 2,534 calories, an increase of more than 20 percent. _____ 11 _____ each day could add nearly 50 pounds to the average adult in a year.

Sugar, it turns out, is a minor player _____ 12 _____ the rise. More than half of the added calories – 242 a day – have come from fats and oils, and another 167 calories from flour and cereal. Sugar accounts for only 35 of _____ 13 _____.

PART 2: GRAMMAR + READING + WRITING

9. 1. preparing and eating
2. to prepare and eat
3. which prepare and eat
4. prepared and eaten
5. to prepare for eating
10. 1. was rising
2. was risen
3. had risen
4. has risen
5. has been rising
11. 1. 448 calories extra consumption
2. Consuming an extra 448 calories
3. An extra consuming of 448 calories
4. A consumption extra of 448 calories
5. Extra calories of 448 to consume
12. 1. in
2. at
3. for
4. to
5. of
13. 1. the calories daily added
2. the added daily calories
3. the added calories daily
4. daily added the calories
5. added the calories daily

READING

Document

Comic Strips (O-NET)

14. What the man says in the second picture is _____.

1. a request 2. a complaint 3. a suggestion 4. an instruction 5. an explanation

15. The woman _____.

1. likes to eat roast beef sandwiches, too
2. thinks that the man's idea is great
3. agrees that the man needs to lose weight
4. may use the man's technique to lose weight
5. does not believe the man's plan will work

16. It can be inferred that the man _____.

1. likes to eat roast beef sandwiches very much
2. is getting tired of eating roast beef sandwiches
3. will have roast beef sandwiches for lunch only
4. likes roast beef sandwiches because they are nutritious
5. can prepare only roast beef sandwiches by himself

Graph (9 วิชาสามัญ)

Based on the 2009 Survey of Disability, Ageing and Carers, approximately 1.8% of the population (376,000 people) had suffered a stroke at some time in their lives.

In 2009, the prevalence of stroke in males was almost 50% higher than for females. Significant differences in the prevalence of stroke between men and women were found between the ages of 65 and 84 years.

The prevalence of stroke increased sharply from around the age of 65-74 years for men and 75-84 years for women.

Source: AIHW* analysis of ABS 2009 National Survey on Disability and Carers Basic CD-ROM.

Note: Based on self-reported information.

*AIHW is Australian Institute of Health and Welfare

17. What can be inferred from this graph?

1. Overall, males and females have equal chance of having a stroke.
2. Males are more prone to having strokes than females.
3. Gender has nothing to do with strokes.
4. Males and females definitely have strokes after the age of 45.
5. The older you are, the less chance of having a stroke.

18. According to the 2009 survey, what is the percentage of the population who have had a stroke in Australia?

1. 27%
2. 24%
3. 14%
4. 4.5%
5. 1.8%

19. Which age range group shows the most significant difference in percentage between males and females of having a stroke?

1. 45-54
2. 55-64
3. 65-74
4. 75-84
5. 85+

20. Where did the AIHW get the information?

1. From the patients
2. From many research projects
3. From the science survey group
4. From doctors' reports
5. From the Australian Ministry of Health

Passage

GAT

Will the Internet kill magazines?

New technologies change many things, but not everything. You may surf, search, shop, and blog online, but you still read magazines. And you're far from alone.

Readership has actually increased over the past five years. Even the 18-to-34 segment continues to grow. Typical young adults now read more issues per month than their parents. Rather than being displaced by “instant” media, it would seem that magazines are the ideal complement.

The explanation for this phenomenon is fairly obvious. Magazines do what the Internet doesn't. Neither obsessed with immediacy nor trapped by the daily news cycle, magazines promote deeper connections. They create relationships. They engage us in ways distinct from digital media.

21. What is the main idea of the above excerpt?

1. People who surf online usually read magazines.
2. Magazines will not be replaced by the Internet.
3. A lot of Internet users read one magazine each month.
4. Modern parents read more magazines than their children.

22. What is the meaning of 'you're far from alone'?

1. A lot of people surf and shop online.
2. You are alone when you read magazines.
3. A large number of people still read magazines.
4. A lot of magazines reflect changes in technologies.

23. The phrase, 'the 18-to-34 segment' means the _____.

1. group of readers aged 18 to 34
2. range of pages from 18 to 34
3. growing readership
4. number of issues read

24. Which of the following is TRUE about magazines?

1. They are the number one medium for daily news.
2. They focus on immediacy and the daily news cycle.
3. People react differently to magazines than to digital media.
4. They promote surfing, searching, shopping and blogging.

O-NET

Accidents involving children traveling on school buses are not new. Last year, three children died after accidents involving their school buses. This includes a little boy who had been accidentally locked in his school bus, a case which is still vivid in our minds. No one knew he was there, and he died because of the heat and the lack of air.

A recent tragedy at Klong Toey was caused by a truck driver who lost control of his vehicle and crashed head-on into a school bus carrying 15 children, two of whom were killed. Eight suffered head and brain injuries, and the others were slightly injured. However, this incident might not have been such a tragedy if the school bus had been equipped with seat belts.

It is clear that school bus accidents are not always caused by the bus or its driver, but also by other drivers. What we really need is a higher level of safety and a greater sense of responsibility where buses carrying children are concerned. The Education Ministry now has a committee working to improve the conditions and the operations of school buses.

“Investment for good and safe school buses is needed. The government will be asked to grant low interest rate funding so that suitable and well-equipped buses can be provided. Meanwhile, schools must have greater control over the people who are concerned with their bus services. Strict measures are needed to maximize the safety of school buses,” said the chairman of the committee.

25. The best headline for this news story would probably be _____.

1. School buses need better drivers
2. Education Ministry responsible for accidents
3. Child dies in school bus accident
4. Boy locked in school bus
5. School bus safety measures needed

26. The first paragraph _____.

1. explains how a boy died in a school bus accident
2. gives examples of tragedies involving school bus services
3. shows that some children died in a locked school bus
4. discusses the problems concerning school bus services
5. introduces the topic of school bus services

27. The news story mentions _____ example(s) of accidents involving school buses.

1. 1 2. 2 3. 3 4. 4 5. 5

28. It can be inferred that the main cause of the problem is _____.

1. inadequate investment of schools in qualified drivers
2. insufficient bus services
3. people who are not service-minded
4. carelessness of bus drivers
5. the lack of strict measures to ensure school bus safety

29. To improve school bus services, the committee suggested that _____.

1. the government lend schools money to buy good and safe school buses
2. the government take stricter measures to ensure people's safety
3. school bus drivers be more responsible for their jobs
4. school bus drivers be punished in case of accidents
5. the Ministry of Education help to operate school buses

30. The phrase *is still vivid in our minds* (paragraph 1) means _____.

1. still makes us feel guilty
2. can still refresh our memory
3. can still be remembered clearly
4. still reminds us about something
5. still warns us of the past incident

NOTE

WRITING

Paragraph Writing

GAT

Choose the best answer.

_____ (A) The most important is fairness. (B) *If the boss is fair, employees can feel that if they do a good job, their efforts will be rewarded.* (C) The second most important quality is leadership. The boss should be an example and a teacher. (D) Many successful bosses interviewed reported that they had good teachers before. (E) This allows employees to learn from a boss so that they can increase their job skills and get promoted. (F) *The third most important factor is that the boss acts with consistency.* (G) That way, the employees know what to expect each day. (H) They know how they will be treated and what their share of the workload will be. (I) _____.

31. What is the best topic sentence for this paragraph?

1. It is known that not everyone is qualified to be a boss.
2. Workers in the 21st century can choose their own boss.
3. The quality of work produced relies on the quality of a boss.
4. There are three important qualities necessary to being a good boss.

Paragraph Organization

9 วิชาสามัญ

Choose the correct answers that show the logical sequences.

36. A. He walks with pride and grace, performing a dance of disdain as he slowly lifts and lowers each paw with the delicacy of a ballet dancer.
- B. He enjoys TV commercials, especially those for Meow Mix and 9 Lives.
- C. His familiarity with cat food commercials has led him to reject generic brands of cat food in favor of only the most expensive brands.
- D. Kenny is my beautiful gray Persian cat.
- E. His pride, however, does not extend to his appearance, for he spends most of his time indoors watching television and growing fat.

1. D-A-E-B-C
2. C-B-A-E-D
3. B-A-C-E-D
4. C-B-A-D-E
5. D-B-C-A-E

POEM

กลอน มีแนวโน้ม

tend to, be inclined, be likely, be liable

be prone to, be subject to, be apt to ดูชะมี trend

MEMOLOGY

เพลง ชัดเจน

เราเคยรักกัน เคยผูกพันด้วยหัวใจ แต่วันนี้เรานั้นไม่เหมือนเดิม
เพราะอะไรยัง 모르 ที่เธอเปลี่ยนไป ที่เธอบอกลาฉัน ฉันไม่เข้าใจ

* ในวันนี้ได้มาเห็นเธอกับเขา

อยู่เคียงข้างกันและกัน ดูเธอนั้นช่างสุขใจ

ทำให้ **evident, distinct, explicit** เลย์เข้าใจ

manifest, obvious มันชัดเจน

ก็เธอเคยบอกกัน จะรักฉันคนเดียว จะมีแค่ฉันอยู่ในหัวใจ
แต่ทำไมวันนี้ เธอจึงเปลี่ยนไป เธอหลอกฉันทุ่มเทใจ ให้เธอมากมาย

** ภาพที่เห็นในวันนี้คือเธอกับเขา

อยู่เคียงข้างกันและกัน ดูเธอนั้นช่างสุขใจ

clear, clear-cut, crystal-clear, apparent จึงเข้าใจ

transparent, vivid มันชัดเจน

คำว่ารักที่เธอให้มา ไม่มีแล้ว ไม่มีค่าต่อไป
(ซ้ำ *, **) ในวันนี้ต้องเสียเธอไป นั่นแหละชัดเจน

NOTE

NOTE