

วิชาภาษาอังกฤษ

คุณครูสมศรี ธรรมสารโสภณ

Sentence Structures

1.

S + V

: Nadech loves Somsri.

: Nadech loves and wants to marry me.

หมาถเหต้

S + V หลัก ได้แก่

- 1. กริยาทั่วไป
- is, am, are was, were
- 3. has, have, had
- 4. Modals

can, could

will, would

shall, should

may, might

must

ought + to

has / have / had + to

2.

S

٧

: The girl who was walking rapidly tried to find her mom.

3.

S

٧

: Tom, the champion of the chase game, is excellent.

4.

4.1

s v

RU SOMSRI

: The lady **complaining** about our service was so angry.

: The robot activated by a remote control started moving now.

4.2

V ing S + V

V ed S + V

: Shouting with happiness, Bob celebrated his first place.

: Blamed in front of friends, she cried.

4.3

If, When, After etc.

: When chasing dogs, they become joyful.

: When chased away from the group, Sue became embarrassed.

5.

S + Prepositional Phrase + V

: The pictures on the wall were so old.

***(preposition: in, on, at, out, with, between, beside, upon, within, during etc.)

Discourse Markers

this 20 Mg

: She is helpful and generous.

: He's good but I don't like him.

3.

: Ideas are more dangerous than guns.

: She could pass the entrance exam because she worked so hard.

5.

เนื่องจาก/เพราะ

: Because of his laziness, he couldn't pass the entrance exam.

: Although he's bad, I still love him.

: In spite of his rude manner, I still forgive him.

: No matter what you said, she still smiles.

: No matter what a bad man he is, I still love him.

: **No matter how** bad he is, I still love him.

: He worked so hard. $\textbf{Consequently}\xspace$, he could get the first place.

: He is so selfish. Besides, he always takes advantage of friends.

Reading Passage

Directions

: Read the following passages carefully. Then choose the best answer to each of the questions.

Jane says that all of her friends have a smart phone, but Jane's mom doesn't want to buy her one. Jane's mom doesn't want Jane to play video games either. What is more, the Internet scares her. Jane's mom says, "If Jane has a smart phone, how do we know whom she is talking to? Video games are bad for you. The Internet is dangerous and uncontrolled. It's like having a gun in the house. We should just ban her from using the computer, and I'm not buying her a smart phone until she is eighteen. This is the only way we can be sure that Jane is safe."

Jane's dad disagrees with Jane's mom. Although he agrees that there are some dangers to it, he likes the Internet, and finds it to be 10 very useful, "The trouble is," he says, "We just can't stop Jane from using the Internet, as this would put her at a disadvantage. What is more, I like video games. I think that, when played in moderation, they are fun. Obviously, it is not good to play them without restraint or self-control. Finally, I think Jane needs a smart phone. We can't take 15 these things away."

- a. support the idea that the Internet is dangerous
- b. agree that guns can be safe if they are used responsibly
- c. encourage Jane's dad to purchase a computer
- d. explain why the Internet is widespread in teens

2	Jane's mom can be	st be described as	S				
	a. ridiculous	b. careful	c. optimistic	d. responsible			
	MER						
3.	Jane's dad can bes	at be described as					
	a. respectful	b. skillful	c. confident	d. reasonable			
	·	80.14.5.F		SOM			
4.7	What is the tone of	f the story?		KR10			
	a. concerned		c. realistic	d. overstated			
	a. concerned	b. Idealione	o. realistic	a. overstated			
5.7	The purpose of this	passage is to					
	The purpose of this passage is to						
	•	-	vantages of using sn	nart phones			
	c. operate new func	tions of smart pho	nes				
	d. offer useful sugge	estions for using s					
Α.	ART .		ge? ự ^{ự grạgự}				
6.	What can be learned	ed from the passa	ge? 🎺				
	a. Every coin has to	wo sides.					
	b. A good beginning	g makes a good e	nding.				
	c. Many hands make	e light work.					
	d. Never judge a bo	ook by its cover.					
6							
Not	e::>						
INOL	G						
Th	€			(÷)			
3	W						

คำถามวัตถุประสงค์ในการเขียน (Purpose)

ชี้ให้เห็น แสดงให้เห็น เสนอ / แนะนำ อธิบาย

นำเสนอ สนับสนุน, ส[่]งเสริม

ขัดแย้ง, โต้เถียง

เห็นด้วย / ยอมรับ

ไม่เห็นด้วย / ไม่ยอมรับ
เปรียบเทียบ(ความหมายเหมือน)
ตรวจสอบ / วิเคราะห์
บอกกล่าว, รายงาน

ให้นิยาม วิจารณ์ หยิบยกประเด็น สรุป

ทึกทัก / คาดเดา

indentify, indicate, pinpoint, point out

show, display, exhibit, expose, manifest, demonstrate

propose, advise, suggest, recommend

explain, expound, explicate, illustrate, elucidate, exemplify,

clarify

present, introduce, expose

support, promote, advocate, encourage

oppose, object, resist, withstand, argue, debate,

dispute, controvert, contradict, contrast

approve, agree, accede, concede, acknowledge,

accept, acquiesce

disapprove, refuse, reject, deny, decline

compare, match, correlate examine, scrutinize, analyze

inform, report, state, give information

define the meaning comment, criticize raise the issue conclude, infer

assume, presume

แสดงความเห็น express one's view / viewpoint / point of view / attitude /

opinion

โนมน้าล persuade, convince

สอนสั่ง instruct, teach, educate

เลาเรื่อง narrate, recount, communicate

บรรยาย / พรรณา describe, depict, portray

ซึ่งสงสัย be suspicious, doubtful, dubious, skeptical

รับประกัน / ยืนยัน guarantee, warrant, endorse, reassure, ensure, confirm, attest

พิสูจน์, สืบสวน prove, investigate

ตัดสินใจ decide, determine, resolve

: น้ำเสียงของเรื่อง (Tone)

poem The tone of the story

- 1. ironic
- 2. serious
- 3. overstated
- 4. imaginative

The tone of the passage can best be described as

ห่วงใย / วิตกกังวล โกรธจัด เน_็น สนุก

ที่มองโลกแง่ดี / สร้างสรรค์ ที่มองโลกแง่ร้าย ที่เพ้อผัน. เป็นไปไม่ได้

ที่อยู่ในความจริง/ในทางปฏิบัติ

ที่มีเหตุผล

ที่ผิดหวัง

นากลัง

enraged, outraged, aggravated, inflamed, infuriated Otragic, miserable, mournful, melancholy, distressing comic, funny, joking, amusing, enjoyable, entertaining, laughable, humorous, cheerful optimistic, positive, constructive, hopeful, sanguine pessimistic, negative, destructive, hopeless idealistic, impractical, impossible realistic, practical, pragmatic, functional reasonable, rational, logical, sensible, justified

anxious, concerned, worried, perturbed, agitated

disappointing, disagreeable, grievous, unpleasant,

despairing, gloomy

frightening, fearful, awful

-หน้า 11-

ที่เพื่อฝัน / จินตนาการ fanciful, imaginative

อคติ biased, prejudiced, bigoted, opinionated, narrow-minded,

subjective

ที่เย้ยหยัน/ประชดประชัน ironic, sarcastic satirical, sardonic, cynical

ที่น่าหัวเราะ / ไร้สาระ absurd, ridiculous, ludicrous, senseless

ที่พูดเกินจริง boastful, bragging, exaggerating

ที่ยุติธรรม fair, impartial, objective, non-partisan, unprejudiced,

unbiased, dispassionate

ที่ใช้อารมณ์ความรู้สึก sentimental, emotional

ที่สงสาร sympathetic, compassionate, considerate

ที่คิดถึงบ้าน nostalgic, homesick, lonesome ที่เป็นทางการ formal, official, strict, systematic informal, casual, simple, unofficial

ที่ใส่ใจ attentive, aware, conscientious, heedful, mindful, regardful

ที่เพิกเฉย / ไม่ใส่ใจ ignorant, negligent, neglectful, indefferent

ที่เป็นไปได้ possible, plausible, feasible

ที่โน้มน้ำวใจ persuasive, convincing, seductive

ที่เป็นข้อเท็จจริง factual

น่าตกไจ alarming, horrifying, startling

นาขยะแขยง disgusting, abhorrent, offensive, repellent, repulsive

ที่โต้แย้ง argumentative, contrary, controversial, disputable

(ลักษณะการเขียน) Style

ที่เล่าเรื่อง narrative ที่บรรยาย/พรรณนา descriptive ที่ให้ข้อมูล informative ที่สั่งสอน instructive ที่เป็นการอธิบาย / ~ ชี้แจง expository ที่เป็นการทดลอง experimental ที่โน้มน้ำอ persuasive ญ่าผู้หยัง argumentative

		-หนา เ2-	
การทำ	Error Iden	ntification / Sentence Completion	
	• อ่านให [้] จบประโ	โยค	
2	ว ิเคราะห์ประโยค	เคตามโครงสร้าง ©	
3.	s v	V & V and V	AND SO
	ଉ	9	
	ใน Present Si	S เอกพจน์ + V	
	T		
ĮRÚ	Tense // Te		
. Fig.	Present	t //(Simp, Cont, Perf, Perf Cont	
	Present	t //	
	Past	//	
	Present	t //ก็ต่อเมื่อ	
1			

.....

.....

KRU SOM

-หน้า 13-

Tense	Simple	Continuous	Perfect	Perfect Continuous
Present	S + V (s / es)	is, am, are V ing	has, have V 3	has, have been V ing
Past	S + V ed / 2	was, were Wing	had V 3	had been Ving
Future	S+will V1	will be V ing	will have V 3	will have been V ing

	Passive =	
MSRI		(4)

Tense	Simple	Continuous	Perfect	Perfect Continuous
Present		is am + being V 3 are		has, have been + being V 3
Past		was + being V 3 were		had been + being V 3
Future	ARI SOME	will be + being V 3		will have been + being V 3

Directions : Read the following statements and choose the underlined

Structure and Writing / Error Identification

part	that is grammatically wrong.
	When I <u>reach to</u> the library <u>on</u> the <u>third</u> floor, I found that it was <u>closed</u> . A B C D
2.7	He told me that if he had time he would go to visit Canada as well as the bound of
	© g ^t
	1. If present, will
	: If she comes , I will go with her.
	= S + , will
	: I will go with her.

	2.	If past, would
MSR	•	: If she came here today, I would go with her.
Bri 20,		= S + ,
		:here today, I would go with her.
	3.	If past perfect, would have done
		: If she had come here yesterday, I would have gone with her.
		= S , would have done
		: here yesterday, I would have gone with her.
	4.	If past perfect,
Rei e	9,	: If she had worked hard last semester, she
		A now.
3.	The b	paby <u>was crying</u> because <u>her mother</u> had gone <u>out</u> and left <u>she</u> . A B C D
		©
		god.
		. Art. (€)

4	I believe you know whom was A yesterday morning.	responsible <u>f</u>	or the acciden	t that <u>occurred</u> C
Ri	_{SOTA} GL ^L D			
	é	in Poster.		, gu su
55.	He would have lent me a per	n if he <u>was k</u>	knowing that I A	had left mine
	at home. Det		Q Q g g g g g g g g g g g g g g g g g g	
6.	While he was on holiday last y	vear, he wrote	<u>a</u> long poetry	about the sea.

	His teacher has t	old him that	in order	to avoid	losing B	marks		<u>essarily</u> C
	he must have to	o check his	work care	etully.				
	(÷) D							
(RU SOMS								
20 Mr.								
RU								
\rightarrow								
								2
			MSK					Male
			20					٠٠. در
		(QL)					₽ ²	
Δ								
8.	Some <u>believe</u> th	at a country	should b	e <u>ruled</u>	by men	who a	are <u>to</u> c	<u>clever</u>
	A			В			C	
	than <u>ordinary</u> pe	eople.						
	D							
	©							
	a de la companya de l							
	OME							
20	50MSR1				SRI			
Fr				50°	7			
				120				
					• • • • • • • • • • • • • • • • • • • •		•••••	
				_	_			
9.	If he had come	here tomorr	ow tell hi	m that w	ve <u>hope</u>	the r	noney	<u>will be</u>
	A				В			С
					_			
	ready next weel	<u>K</u> .						
	Dastr							
	, Ril							
	4							
							(A)	
		• • • • • • • • • • • • • • • • • • • •					(SR)	
						ک	JAN.	
						····· <u>·</u>		
						Fr		

arty.		A	В	С	D
SPI					
		©			
		20M2+	•••••	•••••	
		<u>or</u>			
Adjec	tive				
Aujec					
:	Somsri is bea	autiful.			
				\neg	
(-)		+	adj		
SOMSE				©	
· :	Somsri is a b	peautiful girl.	507	BE	
			Lei		
	adj +				
:	Somsri becon	nes more ca	reful in her	life.	
				\neg	
		Verb	s + adj		
1	· · · · · · ·				
	ng Verb				
get, (ແສດງຄ	្ញ go, ารกลายสภาพ)	grow			
(,				(-)
اممار	seem, ดูเหมือน	sound ฟังดู	ดูเหมือน		SOMEST.
look,	al * N & A & P	M 0 01	61 8 N M Q 19	e e e e e e e e e e e e e e e e e e e	ي ا
IOOK,					7
0	ˌˌturn,	feel,	a °		
0	turn, เปลี่ยนสภาพ	feel, ຊູສີຄ	มีกลิ น		
ମୁ	,turn, เปลี่ยนสภาพ remain,	feel, รู สึก ยังคง	มีกลิ่น		

1	One of my friends might to have called			<u>ring football</u> D
	Α	В	С	U
	♥			
OMES	·	•••••		
RI S				
Þ	····			(-)
	2			. SRI
				2019
	Q EÚ			KR1
Α.				
12.	The students who join that school ne	xt vear will	be expecte	d of buvina
	<u>A</u>	, , , , , , , , , , , , , , , , , , ,		В
	their own exercise books.			
	C D			
		•••••		
	ale th	(-)		
	3,,	, et	• • • • • • • • • • • • • • • • • • • •	
(DE)		20 Mg		
		E RI		
		Y		
Α.				
13.7	He was not able to give much hours	s to his wo	rk.	
	A B C			
	(c)			
	EOMÉ!			
	ين			
	<i>▽</i>			(-)
		1		RI
	I don't have many friends.		the source	<u>5</u> .
	i don't have many menus.		KRU .	
	I don't have much money.		Y	

14.	We shall write the answer on the answer sheet and not in the book,	
	A B C D shouldn't we?	
	Shouldit we:	
Ri		
~		(
	En Solvey.	35
	- Properties of the state of th	
Α.		
15.	When <u>all</u> men <u>stop from</u> killing <u>each other</u> , the world will be a	ì
	A B C	
	much better place.	
	t ^{ELI} 30 ^M SEL	
	the state of the s	
16.	As I have now studied French for over three years, I can make mysel A B	f
	understood when go to France. C D	
	April 1980	
	•	
	.OMERI	

ลันสนใจหนังสือเล[่]มนี้

หนังสือเล่มนี้น่าสนใจ

19.	I have	heard	a lot o	<u>f</u> people	say the	ey <u>prefe</u>	<u>r</u> Paris	<u>than</u> L	ondon.	
			A		В	C		D		
	(*)									
	MSRI									
الم	SOWERT									
Ø.					©					(
										SP
					SOM					SOM
Α										
20.	Does I	he rea	lly belie	eve that	he is	more in	telligent	of <u>all</u>	the b	ooys in
~			A			В		С		
	the cla	ass?								
	D									
	(3									
	نو									
	SOMB						©			
	(B)						kri 2018ri			
							(RÚ)			
							7			
	8									
Not	e::>									
711										
W	With .									
			· · · · · · · · · · · · · · · · · · ·							
			غ							
			30 Mr.							
		Ç	RO							
										9
									2014	
								Α	ÇÇ.	