

Let's speak English!!!

Prepared by....

Assoc. Prof. Dr George C. Intaraprasert
School of Enlish
Suranaree University of Technology
Nakhon Ratchasima 30000

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Good pronunciation is very important for good spoken communication. However you do not have to speak like a native English speaker to have good pronunciation (http://www.bbc.co.uk/worldservice/learningenglish/multimedia/pron/)

There are many different natural varieties of English pronunciation in Britain and around the world. The activities in this part of the material are designed to give an introduction to help you practise your pronunciation especially the sounds which are likely to be problematic for foreigners who study English as a foreign language. Hope the activities are of some help.

As we are well aware that speaking English is quite different to when we speak our language, i.e. Thai. Most of the time we have to make our pronunciation clear in order to make ourselves understood. We have to pronounce both vowel and consonantal sounds which do not appear in our language. One way to help us improve our pronunciation is to keep practising. Please always keep in mind that "Practice makes perfect". Don't you think so?

Practice I: Vowel sounds /-I-/ /-i:-/

/-I -/	/-i:-/	/-1-/	/-i:-/
sick	seek	grin	green
bit	beat aumn	ulaga, rid	read
bin	bean	fit	feet
din	dean	tick	teak
kin	keen	pick	peak
dip	deep	lick	leak
sin	seen	hit	heat
ship	sheep	pitch	peach
sit	seat	strict	street
did	deed	lip	leap
win	wean	whip	weep
will	wheel	pill	peel
hip	heap	it	eat

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Practice II: Vowel sounds /-e-/ and /-ei-/

In the previous practice, we practised two different vowels sounds /-I-/ /-i:-/ already. We know that the length of the vowel sound can make words different in meaning. In this practice, we are going to do /-e-/ and /-ei-/. Enjoy the lesson!

/-e-/	/-ei-/	/-e-/	/-ei-/
bet	bait	get	gate
debt	date	wet	wait
shed	shade	fed	fade
jet	jade 📗 💄	lead(n)	laid
let	late	lens	lanes
men	main	met	mate
pen	pain	read(v2)	raid
wed	wade	kept	caped
when	wane	spend	sprained
rep	rape	wreck	rake
letter	later	fend	feigned

Any other pair of words you can think of???? Please share with the classmates 🙂

Note:		
		ga .

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Practice III: Consonantal sounds: /br-/ and /b-/

In practices I and II, we have practised 4 different vowel sounds. It is a good idea for us to practise consonantal sounds as our language does consist of consonants too, not only vowels. In English, it is very important to speak the cluster sounds, i.e. two sounds appear next to each other, clearly. If not, it may cause misunderstanding between the speaker and his/her interlocutor. It might be different when we speak English than when we speak Thai though cluster sounds in Thai are very common. We will start off with /br-/ and compare it with the single sound /b-/ in the initial position. Let's start!

/br-/	/b-/	/br-/	/b-/
break	bake	brand	band
brief	beef	brook	book
bright	bite	bread	bed
brag	bag	brought	bought
brat	bat	breed	bead
brew	boo		

Any other pair of words you can think of???? Please share with the classmates

Another cluster sound which we should practise is /bl-/ and compare with /b-/ or /br-/

/bl-/	/b-/	/bl-/	/br-/
bleed	bead	bleed	breed
black	back	blackish	brackish
bleak	beak	bland	brand
blond	bond	bloke	broke
blend	bend	blue	brew
bland	band	blew .	brew
blue	boo	blush	brush
blocks	box	etc.	

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

*

Let's practise our English pronunciation!!!

Practice IV: Consonantal sounds: /str-/ and /tr-/

So far, we have done some practice on both vowel and consonantal sounds. In this practice, we will do another problematic cluster sound for Thai speakers. This is /str-/ and /tr-/ in the initial position. Please keep in mind that the /s-/ in the cluster is not pronounced as in 'satang' in Thai. Try the exercises below.

/str-/ as in:

strong	strange	stray	street	strain
strength	stream	strike	stroke	stress
stratify	strategic	straw	strawberry	stretch
strew	structure	strive	strip	stripe
strict	stroll	stride	string	straight
strand	struggle	stranger	strap	strategy

/tr-/ as in:

tray	tree her	treat 139	trip	track
train	truck	traffic	transport	trekking
trick	travel	trumpet	trail	transfer
trace	tract	tradition	tractor	trade
tragedy	trait	true	tranquil	transcribe
transcription	trash	trawl	treasure	treble
try	tram	tramp	troop	trust

	e	^ *	

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Practice V: Consonantal sounds: /θ-/ and /s-/

The minimal pair I find useful for learners to practise is $/\theta$ -/ always seen in th- (voiceless) and /s-/in the initial position of a word. The former does not appear in Thai but the latter does as in 'saksi' or in 'songsoem'.

Let's start (1):

/θ-/	/s-/	/θ-/	/s-/
three	see	think	sink
thank	sank	thought	sought
thumb	some	thick	sick
threat	set	theme	seem
thrill	seal	thin	sin
thing	sing	throw	SOW
thieves	sieves	thigh	sigh

Very often, a lot of non-native speakers of English tend to replace/ θ -/ with /t-/ or /s-/. As we have already seen previously, different sounds convey different meanings. At times, the word we pronounce wrongly has no meaning at all. So, again please bear in mind that we have to make our pronunciation as clear as possible in order not to cause any misunderstanding or confusion to our interlocutor. Let's practise this pair of consonantal sounds. A few pairs are not perfectly replaced but more or less.

Let's start (2):

/0-/	/t-/	/θ-/	/t-/
thank	tank thin		tin
theme	team	thick	tick
thigh	tie	thrill	till
throw	toe	thorn	torn
thug	tug	threw	true
thing	ting (no meaning)	think	tink (no meaning)

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

As seen above in this practice, the sound $/\theta$ -/ appears in the initial position and what follows is where it appears in the final position. Let's practise again.

$/-\theta/$ as in:

both	south	north	tenth	twelfth	worth
tooth	teeth	faith	path	wreath	cloth
breath	bath	booth (US)	broth	froth	mouth (adj)
death	stealth	filth	wealth	birth	health
depth	width etc.				

Practice VI: Consonantal sounds / ð-/ and /d-/

As in the previous practice, we have seen that a number of non-native speakers tend to replace $/\theta$ -/ with /t-/. Another replacement often seen is to replace / \eth -/ with /t-/. The former always appears in th- but voiced. This makes the meaning of the word change or at times meaningless. Let's practise the word listed below.

/ð-/	/d-/	/ð-/	/d-/
they	day	thine	dine
those	dose U.M	them	dem (no meaning)
there	dare	their	dare
that	dat (no meaning)	then	den
thus	dus (no meaning)	though	dough
thou	down	this	dis (no meaning)

Apart from the initial position, $/\tilde{O}/$ can also appear in the final or mid-position of a word $/-\tilde{O}-/$ as in:

southern northern brother father bother either neither leather worthy etc.

In the final position $/-\check{O}/$ as in:

bathe breathe with wreaths booth (GB) mouth (v) etc.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

*

Let's practise our English pronunciation!!!

Practice VII: Final sounds in English are also important. The final sound of a word in English can be single, double or even triple which needs to be pronounced. There are a few double-final sounds we should pay close attention to so that we can make our pronunciation clear and easy for other people to understand us. These sounds include /-st/, /-pt/, /-ks/, /-dz/, /-mz/, /-nz/ etc. **Let's practise /-st/ as in:**

/-st/ as in: best beast breast hoost blast Buddhist crest dust forest feast cost fist first nest honest gist forced ghost suggest haste mast forecast past list lust last least happiest request lost rest request frost post lest scientist florist opportunist telephonist boast iest zest vest faced forced broadcast etc.

Practice VIII: Consonantal sounds /-n / and /-l/

So far we have practised some problematic sounds already both single and cluster in either the initial or final position of a word. Hope you have become more familiar with the unfamiliar sounds to you. In this practice, we are going to practise more of the single final sounds/-n/ and /-l/.

	7		
/-n/	/-l/ ^ก ยาลั	unn[u]/-n/	/-1/
skin	skill	pin	pill
bin	bill	born	ball
bone	bowl	corn	call
sane	sell, sale	den	dale
done	dull	fin	fill
gin	Jill	Jane	jail
seen	seal	men	male
win	will	retain	retail
none	null	tin	till
pain	pale	spin	spill
Spain	spell	detain	detail

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Practice IX: As discussed earlier, there are a few double-final sounds. In this practice, we are going to practise /-pt/, /-ks/, /-dz/, /-mz/, and /-nz/

/-pt/ as in:

kept	leaped	taped	crept	clapped	mapped
slept	slapped	tapped	apt	sipped	stripped
striped	precept	concept	accept	conscript	transcript
cropped	interrupt	napped etc.			

/-ks/ as in:

box	fox	books	six	fix	mix
bullocks	OX	smallpox	tax	fax	axe
cakes	ticks	flukes	hoax	kicks	lax
licks	locks	max	packs	racks	wax etc.

/-dz/ as in:

adds	blades	buds	fluids	kids	speeds
lipids	heads	hoods	jades	lads	loads
toads	cards	aids etc		15V	

/-mz/ as in:

arms	drums	films	aims	claims	dams
palms	plums	flames	names	firms	times
bombs	tombs	combs	fumes	gums	games
harms	gems	creams	lames	limes	mimes
mums	slams	storms et	c.		

/-nz/ as in:

plans	fans	cans	pins	bins	cranes
prawns	spins	spans	sins	skins	clans
horns	thorns	zones	tones	phones	clones etc.

repared by Assoc. Prof. Dr George C. Intaraprasert chool of English uranaree University of Technology Jakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Practice X: In English, the sound /p/ is pronounced differently when it is in the initial position and when it is preceded by /s-/. This is also the case of /k/and /t/. So in this practice, we are going to compare /p-/ and /sp-/, /k-/ and /sk-/, and /t-/ and /st-/.

p-/ and /sp-/

/ p -/	/sp-/	/ p -/	/sp-/
penned	spend	pin	spin
pale	spell	pill	spill
peak	speak	pace	space
pit	spit	pan	span
pot	spot	poke	spoke .
pun	spun	pike	spike etc.

k-/ and /sk-/

/k-/	/sk-/	/k-/	/sk-/
kin	skin	Økill	skill
can	o scan	das ^V corn	scorn
crew	screw	care	scare
cope	scope	core	score
cream	scream	car	scar
cold	scold	key	ski etc.

t-/ and /st-/

/t-/	/st-/	/t-/	/st-/
till	still	tale	stale
tar	star	top	stop
tone	stone	talk	stalk
tore	store	tick	stick
take	stake, steak	trait	strait
tile	style	tab	stab etc.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

*

Let's practise our English pronunciation!!!

Practice XI: So far we have practised both initials and finals of words as well as clusters. It would be useful if we practise the consonantal-final sounds which may cause confusion to the listener unless we pronounce them clearly because they sound very similar to each other. These sounds include /-t/ and /-s/; /-t/ and /-d/; and /-k/ and /-g/.

1 = 1		1 ~ 1
1-1/	and	/-S/

/-t/	/-s/	/-t/	/-s/
meet	miss	bought	boss
kit	kiss	mate	mess
heat	hiss	great	grace
let	less	dot	doss
gate	guess	loot	loose
yet	yes	mat	mass etc.

/-t/ and /-d/

/-t/	/-d/	/-t/	/-d/
mate	maid	met	made
rot	rod	hate	head
hoot	hood	said hat	had
heat	heed	root	rude
mat	mad	beat	bead
lit	lid	bit	bid etc.

/-k/ and /-g/

/- k /	/-g/	/-k/	/-g/
back	bag	lack	lag
pick	pig	beak	big
tack	tag	leak	league
lake	leg	rack	rag
jack	jag	peck	peg
crack	crag	dock	dog
whack	wag	wick	wig etc.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Let's practise our English pronunciation!!!

Practice XII: Which one do you mean?

This is the last practice and it is hoped that the previous exercises have given you some idea about how to make your pronunciation clearer in order that the interlocutor will have very little or no difficulty understanding when you speak English. What I have found very useful when speaking English is the similarity of sounds of a few words which mean differently. So, please do keep in mind that whatever you say, you should convey the meaning of what you mean or intend to. Don't let your pronunciation change your intention. What follow are some groups of words which you can practise as the examples.

Miscellany:

bright brine	buy	blight	bind	blind
dice dine	dike dried	dry	dial	drive
five find	fly fight	fry far	file	fine
hire	hind	high	hive	hike
line lice	life liar	live	like	light
mind my	mild neras	mice lagas	might	mile
knife	nice	night	Nile	
pile pride	pine prime	ply	price	prize
sight	size	sigh	sign	
lice	right	light	ripe	
tie tried	try tile	tyre type	tired	tight
wine vice	wife vine	white wide etc.	why	wire
	dice dine five find hire line lice mind my knife pile pride sight lice tie tried wine	dice dike dried five fly find fight hire hind line life lice liar mind mild my knife nice pile pine prime sight size lice right tie try tried tile wine wife	dice dike dry dried five fly fry far hire hind high line life live liar mind mild mice night pile pine pine ply prime sight size sigh lice right light tie try tyre tried tile type wine wife white	dice dine dried dry dial five fly fry file find fight far hire hind high hive line life live like lice liar mind mice might my knife nice night Nile pile pine prime ply price sight size sigh sign lice right light ripe tie try tyre tired tried tile type wine wife white why

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<	>	<>	><	(>	<	>	<	><	()	><	>	<	>	<>	><	>	<	>	<>	><	>	. <	>	<	>	<	>	< >	><	>	<	>	<>	><	>	<	>	<	>	< :	><	<>	><	(>	><	>	<	>	<	>

Warm up 1: Find someone who is....

Instructions: Use the following guided questions to find out about your classmates. If he or she answers 'yes', ask him or her to write his/her name down in that particular box. Remember that you can get one name only *once*. You have 10 minutes for this activity.

Example:

- A: Hi, my name's George. What's your name?
- B: Hi, I'm Num.
- A: Num, are you from Bangkok?
- B: Yes, I am. Yourself, George? Where are you from?
- A: I'm from Udon Thani. Num, would you write your name here in English?Thank you. It's nice talking to you, Num.
- B: Nice talking to you too George.

Note: If your friend answers 'No, I'm not'. Don't ask him/her to write the name. Just move on to another question or another student. Don't forget to introduce yourself before asking the question.

Start the question with: Are you	?
----------------------------------	---

Start the question with the		
a shy person Name:	a hard-working person Name:	from the North Name:
	ZMMNY 3	16
good at computer	happy working at RS	good at English
Name:	Name: Name:	Name:
an outgoing person Name:	from a rich family Name:	interested in Chemistry Name:
always early for class Name:	the oldest child of the family Name:	fond of reading short stories Name:
a mother/father of three Name:	an only child of the family Name:	happy whenever studying English Name:

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Water up &

Instructions: Match the responses in (B) with an appropriate questions in (A) by putting the letters a, b, c,.... in (B) in the space provided in (A):

	A	В
1.	What's your name?	a) For about fifteen years.
2.	Have you got a nickname?	b) I quite like reading, drawing and
3.	Where are you from?	listening to the music.
4.	What subject are you teaching?	c) I find it very useful and interesting.
5.	How long have you been	d) I want him to become an industrial
	teaching?	engineer.
6.	What do you think about	e) I like reading before going to bed.
	English?	f) Of course, I do.
7.	What do you like doing in your	g) Yes. You can call me 'Steve'.
	free time?	h) I enjoy playing badminton and
8.	Do you play sports at all?	table-tennis.
9.	What sport do you play?	i) I teach Mathematics.
10.	What do you want your son to be	j) I'm from Udon Thani.
	after his graduation?	k) My name's Suphachai.
		l) Not really. I like listening to the
		music.
No	ote:	
	c	
	-	

B: Been nice talking to you too.

English for You

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<><><><><><><><	><><><><><><><><><>
Activity 1: Personal Information	(Getting to know your new colleagues)

Instructions: Use the following guided questions to ask five of your classmates and then fill in the table provided. Start your conversation as suggested below:

im in the table provided.	. Deart your conversation as suggested below.	
A: Hello. My name is	You can call me	
B: Oh, hi. I'm	You can call me and you can call me	
A: (Name), where are you f	from?	
B: I'm from	and what about you? Where are you from?	
A: I'm from		
B: I see. What subject do yo	ou teach?	
A: I teach	and I've been teaching for aboutyears. be been teaching for about yea	
B: That's interesting. I've	been teaching for about yea	rs. What do you
think about English?		
A: I think it's (easy, difficul	lt, boring, interesting, etc). And what about you?	
B: I find it (easy, difficult	etc). By the way, what you like doing in your free tir	ne? I mean your
hobby.		
A: Well, I quite like (listeni	ng to the music, playing computer games, reading, etc).	
B: Oh really, I like(listening	g to the music, playing computer games, reading, etc).	
A: That sounds interesting.	. Do you enjoy teaching?	
B: Of course I do. Yourself?		
A: Yeah, me too. I love teac	ching. Do you play sports at all?	
B: Play sport? Yeah. I play	(football, volleyball, badminton, etc). or (No I don't.)	
A: I play (football, volleyba	all, takraw, table-tennis, badminton, etc). Well, (Name)	I'm afraid I have
to go. It's been nice talking	to you.	

			LICIY		
Personal Information	Colleague 1	Colleague 2	Colleague 3	Colleague 4	Colleague 5
Name/nick name			·		
Hometown					
Opinion about English					\$
Enjoy teaching					
Hobby					
Sport					

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Activity 2: Introducing a new friend to the class

Instructions: Choose one of the five friends you have just talked with in **Activity 1** to introduce to the class by using the model provided. You have five minutes to rehearse.

Model:

Good evening everybody. First of all, please let me introduce myself. I'm (My name's)
. I have been teachingforyears. I think English is In my
free time. I likeand my favourite sport is By the way. I'm pleased
(happy glad delighted) to introduce to you one of my new colleagues today. I'm sure you
must be happy to get to know him (her).
Yes. My new colleague is calledand you can call him (her)
teaching
(interesting difficult easy boring, etc). In his (her) free time, he (she)
likes Finally, his/her favourite sport is
Thank you very much for your attention.

N.B. Substitute the underlined word or words with the one provided in the immediate brackets.

* * * * * * * * * * * * * * *

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<><><	><><>	<><>	<><><>	<><><>	><><><>	<><><><><	><><><><><>
	COLUMN TO THE PROPERTY OF THE	news and and		was select transformation as an	COLLOGO POR COMPACTOR CONTRACTOR		

Activity 3: Introducing friends

<u>Instructions</u>: Rearrange the following sentences into a good conversation by numbering each bit of conversation from 1 to 22 (1 for the opening and 22 for the closing of the conversation)

Situation: Two friends, Stephen and Denis bumped into each other in a shopping centre. Stephanie and Denis have never met each other before.

No. I don't think I have.
Well, Denis. You both seem to enjoy having a chat, but I'm really sorry that we have to go. Catch you some other time.
Very well, thanks. Yourself?
No. I teach at Bunwatthana School.
Fabulous! I went to Phimai Stone Castle with my family. And what about you? Did you have a good weekend?
Nice to meet you, Denis.
English? I guess.
Me? I can't complain. I had to prepare myself for the midterm examination. Oh, by the way, Denis, have you met my friend, Stephanie?
Nice to meet you, too. Sorry, what's your name again?
That sounds interesting.
All right then. Denis, this is a good friend of mine, Stephanie. Stephanie, this is Denis.
Not bad, thanks. How was your weekend?
Stephanie.
Been nice meeting you too, Denis. Bye.
Hi, Stephen.
I think so. I'm really interested in cloning.
Hi, Denis. How are you doing?
Yeah, Stephanie. Are you a teacher at Ratchasima Witthayalai as well?
No. I teach General Science and Biology.
Right. Hope so. And it's been nice meeting you, Stephanie.
Wow!!! That's great.
Bye.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Activity 4: Survey

Instructions: Use one of the following questions to ask everyone in your class and meanwhile complete the form below.

Questions:

- 1. Do you think it is difficult for Thai people to speak English?
- 2. Do you agree that Thailand is the land of 'smile'?
- 3. Do you believe that RS teachers are generally hard working?
- 4. You have to teach at eight tomorrow and tonight a good friend of yours asks you to go out for a drink with him/her, will you do that?
- 5. Do you think teaching in the morning is better than teaching in the afternoon?
- 6. Do you mind if your students do not bring their books to your class?
- 7. If you have an opportunity to go abroad, will Vietnam be your first choice?
- 8. Were you happy when you first started teaching at RS?
- 9. Do you usually go out with your family when you feel lonely?
- 10. Do you prefer speaking English rather than Thai to teach?
- 11. Do you think your students should wear uniforms to class?
- 12. Do you believe that you will be able to speak English more fluently after this short course with George?
- 13. Do you believe that Thai teachers can teach students to speak English?
- 14. Do you agree that secondary school students should study English five days a week?
- 15. Do you think Nakhon Ratchasima is a good place to work?
- 16. Are you angry when your students do not listen to you while you are teaching?
- 17. Did you cry when you knew that you would become a teacher?

Question:		SURVEY	
Guess	Yes	No	
Tally	Yes	No	
Result : Number of correct guesses			

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<><><><>	><><><>	<><><>	<><><>	<><><><><>
	시 마리 전 - 프랑스 - 얼마리 - 얼마리 - 얼마리 - 살레리			

Activity 5: Information Exchange

Where's he/she from?

Instructions: Exchange the information of the following people with your partner. Use

LA	Structions. Exchange	the information of t	the following people with your partner. Ose	
th	e structures given as the	guided questions.		
		(A)		
0	What's his/her name?	His/Her name's _	·	
9	How old is he/she?	He/She's	years old.	
Ð	What's his/her age?	He/She's	years of age.	
9	What's his/her marital	status? He/She's n	narried with two children/married with n	0
	children/single/divorc	ed.		
•	What does he/she do?	He/She/s a (an)_	•	
Ð	What's his/her hobby	? His/Her hol	by is collecting stamps/photography. O	17.
	His/Her hobbies are co	llecting stamps and	l photography.	
•	What's his/her favouri	te colour? His/He	r favourite colour is blue/green/purple. O	7
	His/Her favourite colo	urs are blue and ye	llow.	

Yes, he/she does. He/She speaks Does he/she speak any foreign languages? French/English or Thai and German. Or No, he/she doesn't speak any foreign languages.

He/She's from

Linda Williams	(Male)	Vince Lee	(Female)
	*************************************	นโลยีส์ ₃₆	
single		divorced	married (2)
•	news reporter		
gardening		reading	
	blue and red		violet
Canada		Singapore	
	Thai & Italian		none

Useful Expressions: a) Sorry, could you repeat that, please? b) How do you spell that, please? c) Excuse me, I can't hear you. Would you speak a bit more loudly, please? d) Just a minute, please.

languages.

English for You

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<>	<><>	<>	<>	<>	<>	<>	<>	<	><	><	><	>	<>	<	> <	'>	<>	<>	. <	><	>	<>	<	><	>	< >		> .	<>	. <	> <	<>	1	>
		_			-				-					-	_		-	-	-	_		-	-			_	-	-	-	-	-	-	-	-

Activity 5: Information Exchange

Instructions: Exchange the information of the following people with your partner. Use the structures given as the guided questions.

	(B)	
•	What's his/her name? His/Her name's	
•	How old is he/she? He/She's	years old.
•	What's his/her age? He/She's	years of age.
	What's his/her marital status? He/She's marri children/single/divorced.	ed with two children/married with no
	What does he/she do? He/She/s a (an)	
e.	What's his/her hobby? His/Her hobby i His/Her hobbies are collecting stamps and pho	
	What's his/her favourite colour? His/Her fav His/Her favourite colours are blue and yellow.	The same of the sa
•	Where's he/she from? He/She's from	·
•	Does he/she speak any foreign languages?	Yes, he/she does. He/She speaks
	French/English or Thai and German. Or N	o, he/she doesn't speak any foreign

(Female)	Hugh Russell	(Male)	Nancy Roberts
20	้ ^{กยา} ลัยเทคโ	นโลยีส์ร	35
	married		
secretary		engineer	teacher
	drawing		fishing
pink		green	
	England		Scotland
French		German	

Useful Expressions: a) Sorry, could you repeat that, please? b) How do you spell that, please? c) Excuse me, I can't hear you. Would you speak a bit more loudly, please? d) Just a minute, please.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Activity 6: Expressing thanks

Expressing Thanks

Thank you.

Thank you very much.

Thanks a lot.

Thanks ever so much.

Thank you ever so much.

Thank you very much indeed (for your help).

How can I ever thank you enough (for your kindness to me).

Thank you very much for your.....kindness, hospitality, help, attention, etc.

Responding to thanks

You're welcome.

You're quite welcome.

That's all right.

That's okay.

No problem.

No worry.

With pleasure.

That's quite all right.

It's my pleasure. Think nothing of it.

Model:

I: Jeff is going to the city centre from SUT.

Jeff: Hi, George.

George: Hello, Jeff. How're you doing?

Jeff: Not so bad, thanks. Yourself?

George: Good, thank you. May I help you?

Jeff : Of course. George, I'm going to the city centre. May I borrow your motorcycle?

George: No problem......just a minute I'll get you the key.....here you go.

Jeff: Thanks a lot. By the way, do you want me to get anything for you?

George: Good idea. What about a kilo of oranges?

Jeff : Okay. I'll get it for you and don't worry about giving me money now.

I won't be long.

George: Right. Take care. See you in a bit. Bye.

Jeff : Bye.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Put the following sentences into the appropriate order.

Opening a Bank Account You fill in the form. You talk to the manager. You choose the bank. You put some money in your account	Arriving After a Plane Journey You go through the immigration control You get off the plane You go through the customs You collect your luggage								
Travelling by Plane You go to the plane. You go to the check-in counter. You wait in the departure lounge You go through the passport control.	Using a Washing-Machine You check your programme. You put the washing powder in. You start the machine. You put your washing in the machine.								
connectors: First, Then After th	after you have done the exercise above, put them into a short paragraph by using these onnectors: First, Then After that Finally								
Arriving After a Plane Journey:									
• Travelling by Plane:	:0								
Using a Washing Machine:									

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Activity 8: Telephone Conversation

Instructions: Rearrange the following statements into a good telephone conversation and then practise with your friends. The first sentence has been done for you already:

- · Certainly. Go ahead.
- Sorry. Do you know where she's gone?
- All right. Thanks.
- Hello. I'm afraid Christine is not in at the moment.
- Hello. May I speak to Christine, please?
- Yes. Tell her that Stephen rang. When she comes back, tell her to ring me.
- Five nine double oh two five
- I think so, yes. But I'll tell you in case she's lost it.
- · No. Double oh two five
- Five nine double oh five two
- Does she know your number?
- Well, then. May I leave a message to her, please?
- Just a moment.
- Okay, I'll repeat that. Five nine double oh two five
- Correct. Right. Thanks a lot for your help.
- Good. What's the number?
- No problem. I'll take care of it. Bye.
- I have no idea as she didn't say anything.

George: Hello. Two seven four four eight one oh. (A moment later) Stephen: George: Stephen: George: Stephen: George: Stephen: George: Stephen: George: Stephen: George: Stephen: George:

/ \	/ \ / \	/ \	///	1	150	1>/>	<><>	151	>1>	1313
\ /	\ / \ /		\/ /	\			\/\/		/ //	\ / \ /

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<>	><><>	<><><>	<><><><>	<><><><>	·<><><><>	<><><><>

Activity 9: Qualifications and Success in Three Aspects

Instructions: Work in groups of 4-5. Put each of the following proposed qualifications under one of the three aspects. One qualification may be used more than once. One of the group members will present your work to the class:

List of the proposed qualifications:

responsible confident			diligent	initia		helpful
responsible confident cooperative trustworthy kind	humble energetic patient	knowledgeal sincere determined	str	nsistent aightforw ident	polit ard	e

SOCIAL	ACADEMIC	PROFESSIONAL
×		
	รักษาลัยเทคโนโลย์สุรูบั	0
	- ขาลัยเทคโนโลยีสุ	
		į.

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<><><><><><><>	<><><><>	><><><><>
----------------	----------	-----------

Activity 10: Knowing yourself:

Instructions: Choose one answer (Yes, Not Sure, or No) for each proposed qualification which appropriately applies to yourself. Please also note that there is no right or wrong answer.

answer. Exampl I see my		od/very good/eff	ficient/perfect person because I am
,	,	and	However, I am not very
,	or		
Ask your	self if you are	e generally	

Qualification	Yes	Not sure	No
	///		
responsible			
punctual			
understanding			
honest			
confident			
open-minded	้ากยาลัยเกอโนโร	ย์สรั้ง	
diligent	- TOTALINI		
knowledgeable			
consistent			
polite			
trustworthy			
energetic			V 20 170 USB 2000
sincere			
Macropharacter and assessment All			
straightforward			
patient		h	5
determined			

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

<><><><><><><><><><><><>

Learning a Foreign Language

Ask yourself if you want to be good at a foreign language, especially English. If so, here are some suggestions?????

Knowing how to go about learning a language can make all the difference to how successful you are. There is, however, no single 'correct' way of learning; everyone is different and you will soon find that some strategies work better for you than others. Trust your instincts.....but in the meantime, don't close your mind to new ideas and tactics. Here are some suggestions:

- Please always note that learning a foreign language is not something you can do overnight. Be realistic as it takes time to learn a foreign language.
- Seek an opportunity to use the language whenever possible.
- Practice makes perfect.

Talk to yourself.

- Do not worry too much about making mistakes. No one is perfect.
- Remember that 'pronunciation' is more important than 'accent'.
- Be patient whenever there is an ambiguity in a foreign language.
- Make your learning an active part of your life.
- Put your heart and soul into what you do.

What's more?????		,
	<u> </u>	

Good luck.

Getting to know your new friend

Instructions: Read the following questions carefully and answer those questions by writing **'Yes'**, **'Not sure'** or **'No'** in the '**Me'** column first. Then guess the answers for the same questions about your friend. Once you've finished the '**Guess**" column, ask your friend by using this model and write the responses in the **'Check'** column:

A: Do you enjoy learning English with George?	
B: Yes, I do/ No, I don't/ I'm not sure. And what about you?	1
A: Yes, I do/ No, I don't/ I'm not sure.	11
	= "

Ma	My fr	iend	Result
Me	Guess	Check	Result
	-		
/2\a			
, // // \	\		
H	H ·		
B E			
41111	19		
^{ยา} ลัยเทคโน	ลยีสุรบั		
	Me H H H H H H H H H H H H H H H H H H H	Guess	Guess Check

Speed and Volume

When you talk to somebody, he or she may speak so fast that you are not able to catch up with him or her. Here's how you can ask him or her to speak more slowly or slow down.

- Please speak a little more slowly
- Could you please speak more slowly?
- · Would you mind not speaking quite so fast?
- Will you slow down a little, please?

When somebody speaks so softly that you cannot hear him or her clearly, you can appropriately interrupt by using the following samples:

I'm sorry I can't hear you,

- please speak a little louder.
- · could you please speak a little louder?
- would you mind speaking a little more loudly?
- do you mind speaking a little more loudly?

Situation: At a busy shopping centre: A foreigner wants to know where he can cash a traveller's cheque. He is asking Somsak, a teacher at RS. Practise the dialogue with your classmates.

A foreigner: Excuse me. Can you speak English?

Somsak: Yes, I can but not very well. May I help you?

A foreigner: Certainly. Do you know where I can cash a traveller's cheque?

Somsak: I'm sorry. Could you please speak more slowly?

A foreigner: All right. Do-you-know-where-I-can-cash-a-traveller's-cheque?

Somsak: I see. There is a bank over there.

A forienger: A bank? Is it open at this time?

Somsak: I beg your pardon? It's very noisy here and I cannot hear you clearly.

Could you please speak a little louder?

A foreigner: Sure. IS THE BANK STILL OPEN NOW?

Somsak: I think so yes. It opens until 8 p.m.

A foreigner: Thank you very much for your help.

Somsak: You're very welcome.

How to interrupt other people appropriately

In our daily life, when we have an interaction with other people, especially the strangers, we sometimes have to interrupt them. We should know how to interrupt them appropriately. What follow are some expressions that you may find very helpful:

- I'm sorry to interrupt you, but
- May interrupt you a minute, please?
- Sorry to interrupt you.

A stranger

- Do you mind if I interrupt you a second?
- . Excuse me. May I interrupt you?

Instructions: Rearrange the bits of conversation below between a stranger and a passerby into a good conversation by writing in the spaces provided. When you've finished, listen to check your answers. Then practice with your classmates:

Situation: A stranger interrupts a passer-by in a city centre. A passer-by

That's right.	Yes?	
Well, I'm a stranger here. Do you know where the nearest post- office is, please?	The post-office?	
May I interrupt you a minute, please?	All right.	
Oh really. Thanks just the same.	ErrI'm really sorry. I'm quite new to this city, too.	
Excuse me, please.	That's all right. Go ahead.	
A stranger:A passer-by:A stranger:A stranger:A stranger:A passer-by:A stranger:A stranger:		

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

What do you think makes us successful?

Instructions: Discuss in group of 4 or 5 the proposed qualifications below which you believe will bring success in each life aspect, i.e. social, academic, and professional. Then put a tick $(\sqrt{})$ for each of the following proposed qualifications under one of the three aspects. One qualification may be used more than once. When you've finished, prepare to share with your classmates from the other groups by using the guided monologue given below. You have 10 minutes for the discussion:

Qualification	Social .	Academic	Professional
responsible			
F95.1			<u> </u>
punctual			***************************************
friendly			
honest			
confident			
open-minded			***************************************
diligent			
considerate		.,.,	>
cheerful	กยาลัย	เทคโนโลยีล์	a
knowledgeable			***************************************
consistent			
polite			***************************************
generous			
energetic			
sincere	***************************************		
straightforward			
prudent			***************************************
patient			
determined			

Guided monologue for sharing with the other groups:

w		
HI	every	body
	CICLY	DUCEY.

I'm happy to share with you what our group thinks will make as a student, we agree that being,, and	te us successful in our life. Well, is part of our success in our
	if we want to be academically
As we are just human beings, we have to interact with Therefore, our group agrees that we should be, live happily in the society. And what about your group? Whyour attention!	and if we want to

How do you see yourself?

Instructions: Look at the list above again and then decide whether each word can describe you or not. Make a list in the table below. Note that there are no right or wrong answers.

Yes	· Not sure	No	
		19	

I generally see mysel	f as a(n)	Unnula o 1	_ and	person. I'm not
sure if I am	*	or	Howev	er, I don't think I am
a(n),_	or	person.		*:

What are these people like?

Instructions: Look at the sketches of people below and use the words given to describe each of them. You may use as many words as possible to describe each person. Remember you may not be able to use every word from the list. You can also use the word(s) which is/are not included in the list:

Wordlist: He's/she's generally generous / kind / caring / hard-working / clever / not very smart / boring / sincere / humourous / friendly / unfriendly / open-minded / narrow-minded / strict / tidy / fussy / easy-going / hard-to-please / selfish / messy / protective etc.

What is the gentleman like? I think he is ______
What is the lady like? I think she is ______

What is the old man with glasses like? I think _____

What about the boy? I think he is _____

What is the man on the left like? He is _____

What is the bald man like? I think he

What about the man standing on the right?_____

Job: Instructions: Write one the jobs given below under each picture. Not every word is needed:

(a teacher, a nurse, a doctor, a farmer, a mechanic, a banker, a shopkeeper, a construction worker, a security guard, a bus-driver, a businessman, a pharmacist, a dentist, a government official, a factory worker, a soldier, a police officer, a carpenter, a tailor, a hairdresser, a dressmaker, a beautician, an engineer. etc.)

Family members:

Instructions: Write the words given below to describe the relationship of the family members. Only some words are needed.

(grandpare	nts	grandfath	er gr	randmother	uncle	aunt
father	mother	step father	/mother	elder brother	/síster	cousin
younger br	other/sister	twin broth	er/sister	an only o	child of the	family
the eldest so	on/daughter	the young	est son/da	ughter a v	vednesday	child
husband	wife	son-in-lav	/ daughte	r-in-law gro	ındchildren	L.
grandson	granddaug	hter fath	er-in-law	mo	ther-in-law	níece
nephew	foster fathe	r fost	er mother	adopted son	adopted i	daughter)

Example
They are brother and sister.

	The boy is the couple's The man is the boy's The woman is the boy's
The woman is the	man's
350	There are people in the family: and children. They have two and one The boy on the right is the of the family and the father is
holding the	
hiaaer hou's	And she is the younger boy's
	V/1012 = 6 6-6120
	In other words, we can call her a
30	
200 - 100 -	There are six people in the photo. The oldest man is the youngest boy's
	and the youngest girl is their
couple is the man	's parents. The boy's mother is their

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

*

Using the question words

Instructions: Choose *where*, *when*, *what*, *which*, *whose*, *who*, *how*, *how much*, *how many*, *how far*, *how long*, *or why* for each question. Read the short answer at the right. Then choose the appropriate question word.

QUESTION	ANSWER
1 did you put your books?	On the desk.
2 did you speak to George?	The other day.
3 do you need the money now?	To buy a new jacket.
4 will they arrive at the airport?	About nine o'clock.
5 car is that?	It's Mr Smith's.
6 have you been?	Fine, thanks.
7 is your school from the city centre? Al	oout twenty minutes by bus.
8have you been waiting for me?	About half an hour.
9one do you prefer, black or green?	The green one, please.
10 is that diamond ring?	I have no idea.
11 does your mother cook for breakfast?	An omelette.
12 is there a telephone in this building?	Near the lift.
13 books have you read so far?	About a dozen.
14 did you go to Bangkok last week?	I flew there.
15 were you late for class today?	I missed my bus.
16 can help me with that heavy box?	I can.
17 did that accident happen?	This morning.
18 did that accident happen?	It was raining heavily.
19 did that accident happen?	In front of the school.
20 did that accident happen? The oncomir	ng vehicle turned abruptly.
21 does summer start in Thailand?	As early as March I think.
22 did you go to the library?	To get a book.
23 will you buy a new motorcycle?	Next month probably.
24 do you keep your car?	In our garage.
25 does it take you to get home?	About eight hours.

PERFECT PRESENT vs SIMPLE PAST

Instructions: Write the correct form of the verb in parentheses in each sentence. Choose only the simple past tense (V2) or the perfect simple tense (have/has+ v3).

1. Mr and Mrs Smith their house several years ago. (sell)
2. George is a language teacher. He at Suranaree University of Technology since 1996. (teach)
3. Our instructor that lesson to us last time. (explain)
4. The weather terrible ever since last Monday and it is going to be like this for another few days. (be)
5. The postman the letter just the other day. (deliver)
6. Many teachers English for almost ten years now. (teach)
7. Many teacherslong hours preparing themselves for the training course last night. (spend)
8. Supha and Sophi their homework yet because they are very lazy. (do, not)
9. I to your parents several times about your plan to visit Hanoi next summer. (already, speak)
10. Our teacherus more than five assignments so far this term. (give)
11. Mr Russell to Leeds last autumn. He there several times already. (fly)
12. We more than the normal amount of rain so far this year. (have)
13. Formerly, George for the ABC Supply Company in London. (work)
14. Patrick nearly every page of his new textbook already. (read)
15. Before coming to the training course, a few teachers very anxious because they the training would be very tedious. (feel, think)
16. Many students in this class the famous Grand Canyon. (never, see)
17. A little while ago, we some very bad news about the disaster in the Middle-east. (hear)
18. From the time of his arrival until now, hediscussing that topic with the other members at the meeting. (avoid)
19. Our guests a good time at the party last night. (have)
20. The secretary them a special delivery reply. (send)
21. A lot of teachers not to miss the training with George again next year because they thought that it was very useful for their work. (finally, decide)

Grammar in context

Instructions: Make the following statements into negative, Yes/No question (Y/N Q) and the Wh-question (Wh-Q) for the underlined word(s):

1. A lot Thai students have to study English every term.	
Negative:	
Y/N Q:	
Wh-Q:	
2. Many teachers had to attend the training with George on Saturday.	
Negative:	
Y/N Q:	
Wh-Q:	
3. A lot of villagers love doing their shopping in the city centre.	
Negative:	
Y/N Q:	
Wh-Q:	
4. Thai university students should wear uniforms to class.	
Negative:	
Y/N Q:	
Wh-Q:	
5. Most of the teachers studied English more than eight years at school.	
Negative:	
Y/N Q:	
Y/N Q:	
6. Some of the teachers will take up $\underline{\text{Teaching English as a Foreign Language}}$ master's degree.	for their
Negative:	
Y/N Q:	
Wh-Q:	
7. George has been to Vietnam before.	
Negative:	
Y/N Q:	
Wh-Q:	
8. Peter and Mary always go to church on Sunday because they are very pious.	
Negative:	
Y/N Q:	

Expressions:

Instructions: Match the following bits of dialogues in A with those in B by drawing a line:

	\mathbf{A}	В
٠	Good morning, sir. Can I help	1. Leeds United is.
	you?	2. That's all right. Would you like to try
•	Excuse me, please. Could you	another one?
	help me? I'm looking for a silk tie	3. Of course. The fitting room is over
	for my father.	there.
•	Do you have a smaller one?	4. No, thanks. I'm just looking.
•	How much is this pink T-shirt?	5. At the Night Bazaar.
•	What sport do you play?	6. Only one. That's the free size.
•	Who is your favourite tennis	7. SUT is playing against KKU.
	player?	8. I'm afraid not. It's already a good
•	Do you allow any discount?	price for you.
•	What's going on at the stadium	9. I'm not really into tennis.
	this weekend?	10. Table tennis and basketball.
•	How many sizes do you have?	11. That's 340 baht.
•	Where can I buy a cheap shirt?	12. This is the only one we have in
	Hello. Is there anything I can	stock.
	help you with?	13. Yes, please. I'm looking for a new
	Can I try it on please?	model of an aircraft.
	I don't think I like it because it's	14. Certainly sir. Please come this way.
	a bit too large for me.	15. Exactly it is. How much is that?
	What is your favourite football	
	team?	
	Here you are. Is this what you	
	are looking for?	
	J	

Adjective or Adverb:

Instructions: Write the correct form (adjective or adverb) of the word in parentheses in each sentence. Do not change the position of the word.

1.	 My friend, Miss Smith, plays the piano 	(beautiful).
2.	2. Edward and Bill write	(good) compositions in class.
	3. Mr Russell(usual) speaks Ge	
	4. Mr Johnson closed the front door	
5.	5. The driver was injured(ba	ad) in the accident last night.
6.	6. Fred studies	_(hard) and learns everything
	(careful).	
7.	7. That lesson was(easy).	Don't give me(easy)
	assignments.	
8.	8. Those two workers did ajob	(difficult, efficient).
9.	9. We began to get(hungry	y)(early) in the
	afternoon.	
10.	io. I will be(cor	nplete) satisfied with something
	(inexpensive).	
11.	11. I consider his behaviour on that occasion very	(suspicious).
	12(Actual), Mrs Smith	
	(complete) story.	
13.	13. He made the(angry). (angry) rema	ark about the presentation. He made it
	(angry).	193
	14. Many teachers students can work with comput	
	their computer skill is very	_(good).
15.	15. English is not very(d	ifficult) and most teachers are very
	(happy) when they teach it	t.
16.	16. If you don't pay(close) attenti	ion to your pronunciation, you may not
	make yourself understood(cl	ear).
17.	17. A lot of teachers teach English	(happy) because they are
	(confident) in their language	skills.

<><<><><><><><>

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000

Rearranging the sentences

Instructions: Re-arrange the following words or phrases into good sentences and put these sentences into a good paragraph.

Paragraph 1:

- and I'm doing | Hope | finds you | this postcard | fine at the Golden fand Resort | fit and well.
- 9/ having the training/very/here/am/happy
- 9/ from different/ have/ with a lot of teachers/ made friends/
 Departments.
- The and helpful is kind trainer very at our training
- · The hotel is |very | beautiful | and fresh | where we are staying.
- Q / Q have / to get / more knowledge about teaching / know / hard / in order /to work.

Paragraph 2:

- · By the way, | at | how's | home | everything?
- Please | my/forget to/ dog and | feed my/ don't /chickens.
- I sometimes / start to/ but it's not / because I/ get homesick/ really too bad / get busy.
- I have not/but my training / much time / anything else/to think of.
- One more thing/activities / Q'd like /is Q have / every day/ to tell you/ a
 lot of finglish speaking
- I enjoy them / most of us / because we did/ though it's a / speak
 fnglish/ at high school/ bit difficult for / not learn to
- However, / near future / best and perhaps/ ? can speak? Il do my /
 finglish better in the

Prepared by Assoc. Prof. Dr George C. Intaraprasert School of English Suranaree University of Technology Nakhon Ratchasima 30000 * Writing: Instructions: Start and end your letter with the suggested form below. Date: dd/mm/year Dear _____, Greetings from the Golden Land Resort, Nakhon Ratchasima! That's all for now. Look after yourselves and I'll write again soon. With much love,

PS: Please give my love to everybody. Thank you.