 Thai SOLT I

Module 1 Lesson 1

Identify the Alphabet

Identify the Alphabet Thai SOLT I

Objectives Module 1 Lesson 1

At the end of the lesson you will be able to produce character sounds, letter combinations, and tones:

· Recognize the alphabet, tone marks, special symbols and numbers

· Recognize consonants

· Identify consonants in an alphabetical order

· Produce consonant sounds: aspirate & unaspirate

· Recognize consonant sounds in syllable-final position

· Identify consonant classes as the base of the tone rules

· Identify compound consonants: clusters & grouping

· Identify consonants with two functions in word-medial position

· Recognize variety in the consonant system

· Recognize vowels

· Produce vowel & diphthong sounds

· Recognize the vowel positions in the writing system

· Identify the acceptance & irregularities of certain vowels

· Identify short vowels & long vowels

· Produce vowel-consonant combinations

· Recognize vowels that change their form with final consonants

· Identify the tone marks and tone rules

· Produce tones

· Produce consonant-vowel & tone combinations

· Identify special cases

· Thai hand-writing

· Recognize borrowings

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Consonants
	ก
	ข
	ค
	ฆ
	ง
	จ
	ฉ

	ช
	ซ
	ฌ
	ญ
	ฎ
	ฏ
	ฐ

	ฑ
	ฒ
	ณ
	ด
	ต
	ถ
	ท

	ธ
	น
	บ
	ป
	ผ
	ฝ
	พ

	ฟ
	ภ
	ม
	ย
	ร
	ล
	ว

	ศ
	ษ
	ส
	ห
	ฬ
	อ
	ฮ

 Single Vowels

 Compound Vowels

	short

	long

	-ะ

	-า

	- ิ
	- ี

	- ึ
	- ือ

	-ุ
	-ู

	เ-ะ

	เ-

	แ-ะ

	แ-

	โ-ะ

	โ-

	เ-าะ

	-อ

	เ-อะ
	เ-อ

		-ำ,ใ-,ไ-,เ-า

	
	
	เ-ียะ

เ-ีย

เ-ือะ

เ-ือ

-ั วะ

-ัว

 Consonant/vowel combination

ฤ
ฤๅ
ฦ

ฦๅ

	
	
	

	Tone Marks
	Special marks

	-่ -้ -๊ -๋
	 -์ -็ ๆ ฯ ฯลฯ

Numbers

	๐ ๑ ๒ ๓ ๔ ๕ ๖ ๗ ๘ ๙

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Consonants
How to draw Thai consonants: The basic rule is to write from left to right starting with the loop and trying to complete the letter in one stroke. Only two consonants are written without a loop: ก and ธ. Here is what the forty-two consonant look like:

	ก

	ข
	ค
	ฆ
	ง
	จ
	ฉ

	ช
	ซ

	ฌ
	ญ
	ฎ
	ฏ
	ฐ

	ฑ

	ฒ
	ณ
	ด
	ต
	ถ
	ท

	ธ

	น
	บ
	ป
	ผ
	ฝ
	พ

	ฟ

	ภ
	ม
	ย
	ร
	ล
	ว

	ศ

	ษ
	ส
	ห
	ฬ
	อ
	ฮ

Exercise 1

Look at each consonant on the chart above carefully to see how it is written. Observe the similarities and differences. In the table below, group consonants that look similar. The first box has been filled in to serve as an example. Compare your answer with your instructor’s.

There isn’t one correct answer. There can be other possible combinations.
	ก ถ
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 2

In the exercise below you are given a consonant in bold type and three similar consonants. Mark the consonant that matches the consonant in bold type.

1. ก

ก ถ ภ

5. ค

ก ด ค

2. ข

บ ช ข

6. ฎ

ฏ ฎ ญ
3. อ

จ อ ฮ

7. ล

จ ส ล
4. ท

ฑ ท ห

8. ผ

ฝ ฟ ผ

	Tip of the Day

Copy each letter a number of times until you can reproduce it accurately and naturally; say the name of the letter (e.g. ((() each time you write it to help you memorize it.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Variety in the Consonant System

1. What may be confusing is the fact that there is more than one consonant for the same sound. For example, /((/ is represented by three different consonants: ข ค and ฆ. You must learn by each word which consonants have to be used because different spelling gives different meaning.

To distinguish between the consonants that represent the same sound when referring to them verbally, each consonant has a name- a common noun associated with the consonant—e.g. in English “A is for apple.” This will not only help the new learner remember the consonants, but if you need to give verbally the correct spelling of many Thai words you will need to say each consonant with its associated common noun.

Example:
ศ = /(/ is called /(((((((((((/ from the word ศาลา /(((((((/

ษ = /(/ is called /(((((((((((/ from the word ฤษี /(((((((/
ส = /(/ is called /((((((((/ from the word เสือ /((((/

2. Many consonants have a different sound depending on whether they are used as initial consonants at the beginning of a syllable, or as final consonants at the end of the syllable. For example: ร as an initial consonant at the beginning of a syllable has the sound of the English /(/ but as a final consonant has the sound of /(/.
3. Thai consonants, when pronounced individually, are all pronounced with the carrying

vowel อ /((/. To pronounce a Thai consonant, make the sound of the consonant and follow it with the vowel sound /((/. (This differs from English where the pronunciation of consonants have different vowel sounds, for example: G is pronounced /(((/, F is pronounced /?((/). Middle class and low class consonants without tone marks are pronounced with a level tone, while high class consonants without tone marks are pronounced with a rising tone.

Example: Middle class consonant
ก
is pronounced /k((/ : level tone

 Low class consonant
ค
is pronounced /kh((/: level tone

 High class consonant
ข
is pronounced /kh(((/: rising tone

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

The consonants, classified in the “Thai Alphabet” order

	Symbol
	Phonetics

	English
	Name

	ก

	 (
	as in skate
	(((((((ไก่ a chicken

	ข

	 ((
	as in car
	((((((((((ไข่ an egg

	ค

	 ”
	 ”
	((((((((((ควาย a buffalo

	ฆ

	 ”
	 ”
	(((((((?((((ระฆัง a bell

	ง

	 (
	as in sing
	((((((งู a snake

	จ

	 (
	as in jet
	(((((((จาน a plate

	ฉ

	 ((
	as in chair
	(((((((ì(ฉิ่ง a cymbal

	ช

	 ”
	 ”
	((((((((((ช้าง an elephant

	ซ

	 (
	as in song
	(((((((โซ่ a chain

	ฌ

	 ((
	 as in chair
	((((((((เฌอ a kind of tree

	ญ

	 (

	as in you
	(((((((หญิง a woman

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

The consonants, classified in the “Thai Alphabet” order (continued)

	Symbol
	Phonetics
	English
	Name

	ฎ
	 (
	as in day
	(((((((?(((ชฎา a Thai dancer's headdress

	ฎ
	 (
	as in stop
	((((((?((((ปฏัก a spear

	ฐ
	 ((
	as in two
	(((((((((((ฐาน a pedestal

	 ฑ
	 ”
	 ”
	(((((((((((มณโฑ a woman's name

	ฒ
	 ”
	 ”
	((((((((((((((ผู้เฒ่า an old person

	ณ
	 (
	as in now
	(((((((เณร a novice monk

	ด
	 (
	as in day
	(((((((เด็ก a child

	ต
	 (
	as in stop
	(((((((เต่า a turtle

	ถ
	 ((
	as in two
	((((((((((ถุง a sack

	ท
	 ”
	 ”
	(((((((?((((((ทหาร a soldier

	ธ
	 ”
	 ”
	((((((((ธง a flag

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

The consonants, classified in the “Thai Alphabet” order (continued)

	Symbol
	Phonetics
	English
	Name

	น
	 (
	as in now
	(((((((หนู a rat

	บ
	 (
	as in boy
	(((((((((((ใบไม้ a leaf

	ป
	 (
	as in spot
	(((((((ปลา a fish

	ผ
	 ((
	as in pet
	((((((((((ผึ้ง a bee

	ฝ
	 (
	as in fun
	((((((((ฝา a lid

	พ
	 ((
	as in pet
	(((((((((พาน a dish w/pedestal

	ฟ
	 (
	as in fun
	((((((ฟัน a tooth

	ภ
	 ((
	as in pet
	((((((((((((สำเภา a sailing vessel

	ม
	 (
	as in may
	(((((((ม้า a horse

	ย
	 (
	as in you
	((((((?(ยักษ์ a giant

	ร
	 (
	as in red
	((((((เรือ a boat

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

The consonants, classified in the “Thai Alphabet” order (continued)

	Symbol
	Phonetics
	English
	Name

	ล
	 (
	as in low
	((((((ลิง a monkey

	ว
	 (
	as in war
	((((((((แหวน a ring

	ศ
	 (
	as in song
	(((((((((((ศาลา a shelter

	ษ
	 ”
	 ”
	((((((((((ฤษี a hermit

	ส
	 ”
	 ”
	((((((((เสือ a tiger

	ห
	 (
	as in hat
	(((((((((หีบ a large box

	ฬ
	 (
	as in low
	(((((((((จุฬา a male fighting kite

	อ
	? (glottal stop)
	as in uh ha
	?((?((((อ่าง a basin

	ฮ
	 (
	as in hat
	((((((((((((นกฮูก an owl

Note:

1. Throughout the first lesson, the phonetic transcription, as used in the Thai-English Student’s Dictionary written by Mary Haas, is used to show how a word is pronounced.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

2. Character ‘ อ’

If used in the initial position of a syllable or a word, its function is to carry a vowel because a vowel cannot stand alone. e.g. อาหาร (food), อ้วน (fat), ออก
(exit). If used in the middle of a syllable, it functions as a vowel /((/ e.g. บอก (to tell).

3. The following consonants do not have similar sounds in English:

3.1
ฏ and ต Representing /t/. A single sound which is somewhere between a /d/ sound and a /t/ sound in English. Many learners find it hard to distinguish it from /th/.

3.2
ป
 Representing /p/. A single sound which is somewhere between a /b/ sound and a /p/ sound in English. Many learners find it hard to distinguish it from /b/.

3.3
ง
 Representing /(/. A single sound which is found in English at the end of words like wrong and song. Some English speakers find it hard to make this sound at the beginning of a word. For example, in Thai: ง าน ((((() work, งู (((() snake,ง่าย (((((() easy.

Exercise 3

Write down the consonants that represent each sound in the initial position:

1. /k/

11. /ph/
2. /f/

12. /kh/

3. /m/

13. /(/

4. /r/

14. /(/

5. /l/

15. /ch/

6. /w/

16. /s/

7. /h/

17. /j/

8. /?/

18. /d/

9. /t/

19. /th/

10. /p/

20. /n/

21. /b/

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 4

Find six pairs of words below that have the same initial consonant sound. Write down the pairs in the table provided.

ฝาก
มาก
ฟัน
ขาว
ชาว
หา
สูง
นา
ผ้า

โซ่
ถาม
ธง
งา
ลา
ตา
ฆ่า
พ่อ
ฬ่อ

	
	

	
	

	
	

	
	

	
	

	
	

Aspirated and unaspirated consonants

Aspirated consonants: consonants with the sound of ‘h’ and unaspirated consonants, are clearly separated from each other in Thai. Thai sounds /(/, /(/, and /(/ (unaspirated) must be distinguished from Thai /((/, /((/, and /((/ (aspirated) respectively because the character can change the meaning of words:

 เป็ด /(/means duck เผ็ด /(/ means hot, spicy

 ตา //means eye ทา // means to paint

 ไก่ /(/means chicken ไข่ /(/ means egg

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

	The Thai sounds /(/ and /(/ are similar to the English sounds written the same way. They must be carefully distinguished from Thai /(/ and /(/:

ใบ /(((/ (classifier for fruit)
	 ไป /(((/ ‘to go’
	 ภัย /((((/ ‘danger’

	ดี /(((/ ‘to be good’
	 ตี /(((/ ‘to hit’
	 ที /((((/ ‘time, instance’

Exercise 5

(Practice in shifting from /(/ to /(/ or from /(/ to /(/)

Repeat the practice below after your instructor. If you can repeat correctly and not too slowly, you are well on the way to controlling your pronunciation of /(/ vs. /(/ and /(/ vs. /(/. Practice them until you can say them easily.

เดือน

/((((/

‘month; moon’

เตือน

/((((/

‘to remind, warn’

ตื่น

/(((((/

 ‘to wake up by oneself’

ดื่น

/(((((/

 ‘abundant, common’

ปิด

/((((/

‘to close; to be closed’

บิด

/(((/

‘to twist’

บอก

/(((((/

 ‘to tell, say to’

ปอก

/(((((/

 ‘to peel’

สตางค์แดง

/((((((((((/

 ‘penny’

เตียงดีและโตด้วย
/((((((((((((((((((/
‘The bed is good and also large’

ประตูดูโต

/(((((((((((((/

‘The door looks big’

เปิดประตูโบสถ์
/(((((((((((((((((/
‘Open the temple door’

ปิดประตูโบสถ์

/((((((((((((((((/
 ‘Close the temple door’

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 6

This exercise will allow you to practice distinguishing between two similarly sounding words. Listen carefully as your teacher reads one word from each pair of words below. Circle the word you hear the teacher say.

1. ใบ
ไป
2. ไป
 ภัย
3. ดี
ตี
4. ตี
ที
5. กา
คา
6. บี
ปี

7. ตุ
ดุ
8. พา
 ปา
9. ตา ทา
10. เก
เค
11.ไข่
ไก่
12.ปา
บา

Consonant sounds in syllable-final position

In spoken Thai, only a few consonants are pronounced as finals. This is because the final consonant sound is not released even though the mouth is positioned to make that sound. Regarding the tone rules, there are 2 types of final consonant sounds in a closed syllable: ‘stops’ and ‘sonorants’.

1. Stops:

/(/ words ending with บ ป พ ฟ ภ

/(/ words ending with จ ช ซ ฌ ฎ ฏ ฐ ฑ ฒ ด ต ถ ท ธ ศ ษ ส
/(/ words ending with ก ข ค ฆ
2. Sonorants:

/(/
 words ending with ง
/(/ words ending with ม
/(/
 words ending with น ญ ณ ร ล ฬ
/(/
 words ending with ย
/w/
 words ending with ว
Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 7

Repeat the following words ending with the ‘stops’ after your instructor. Concentrate on the final consonant sounds.

1. Words ending with /(/: บ ป พ ฟ ภ
คบ
ทบ
พบ
ลบ
อบ
บาป
ธูป
สรุป
สาป
ทวีป

เคารพ
ชูชีพ
ทัพพี
เทพ
ลพบุรี
ศพ
อพยพ
อาชีพ
กราฟ
กอล์ฟ

ปรารภ
 ลาภ
โลภ
2. Words ending with //: จ ช ซ ฌ ฎ ฏ ฐ ฑ ฒ ด ต ถ ท ธ ศ ษ ส
ตำรวจ
 อำนาจ
บวช
 เวช
 โภชนา
ก๊าซ
กฎหมาย
ปรากฏ
 กบฎ
รัฐ
 อัฐ
 ประเสริฐ
ครุฑ
อัฒน์

พัฒน์
 กัด

งัด
สาด
 สะอาด
เนรมิต
ทิเบต
วิปริต

อนุญาต รถ

บท
บาท
ประเภท
พุทธ
โกรธ
พุธ

สมยศ
 อากาศ
กระดาษ
โทษ

พิษ
พิเศษ

วิเศษ รส

โบสถ์

สวัสดี

โอกาส
3. Words ending with //: ก ข ค ฆ

จาก
ฝาก
นึก
รัก
ศึก
สนุก
เลข

สุข
สุนัข
โชค
นาค
ภาค
โรค
เมฆ

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 8
Repeat the following words ending with the ‘sonorants’ after your instructor. Concentrate on the final consonant sounds.
1. Words ending with //: ง

เก่ง
ระฆัง
ดัง นักเลง
เร่ง
หนัง
หวัง
2. Words ending with //: ม

แก้ม
 ขนม
 แฉล้ม
 ชุมชน นม ธรรมชาติ

ภูมิใจ
 มอมแมม มะขาม
 สมบัติ
 3. Words ending with //: ญ ณ น ร ล ฬ

ขวัญ
เจริญ
ชาญ
บุญ
ปัญหา
รำคาญ
 หาญ
 คำนวณ คุณค่า
ทารุณ
โบราณ
 คุณ
ขวาน
คน จน นาน
 ปาน
เรือน
กร จราจร
พร
บวร
ราชการ ราษฎร ทหาร สงสาร
อมร
โหร
กล
กาล
ขาล
ชล
ตระกูล
 พยาบาล ฟุตบอล
มูล
นิล
ศิลป์
กาฬโรค ทมิฬ
ปลาวาฬ
4. Words ending with //: ย

เขย
ขาย
เคย
เฉย
เชย
นาย
ฝอย
ยาย สาย
เลย
5.
Words ending with //: ว

แกว ขาว
แถว
แนว
 เที่ยว เปลี่ยว แพรว
พราว สาว

แวว
วาว
หาว

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 9

Write down the Thai consonants that represent each sound (listed below) when the Thai consonant is in the final position:

	1. /g/

	2. /d/

	3. /b/

	4. /n/

	5. /(/

	6. /m/

	7. /w/

	8. /(/

Exercise 10

Write down the final consonant sound of each word (next to the word given in each box). The first box has been filled in to serve as an example.

	เคย /(/
	ชาญ
	คุณ
	 รถ
	 กร

	การ
	 พบ
	อมร
	บาท
	ขาล

	ดัง
	ขนม
	ขาว
	 สุข
	โรค

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 11

Below, there are four pairs of words that have the same final consonant sound. Write down the pairs in the table provided.

ขาน
เลข
บาป
คาด
เอก
ชาญ
กาจ
ภาพ

	

	

	
	

	
	

	
	

Exercise 12

Identify the type of final consonants of the words from Exercise 11, whether they are ‘stops’ or ‘sonorants’.

ขาน

ชาญ

เลข

เอก

คาด

กาจ

บาป

ภาพ

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

The consonant classes

Thai consonants are divided into three groups or classes based on their basic sound. The three classes are called middle, high, and low. This classification is very important as it is the base of the tone rules in the Thai writing system. Remember, one sound may be represented by several different consonants and those consonants can belong to different classes. You have to memorize which consonant belongs to which class:

The middle consonant class (9):

ก
จ
ฎ
ฏ
ด
ต
บ
ป
อ
The high consonant class (10):

ข
ฉ
ฐ
ถ
ผ
ฝ
ศ
ษ
ส
ห
The low consonant class (23):

ค
ฆ
ง
ช
ซ
ฌ
ญ
ฑ
ฒ
ณ
ท

ธ
น
พ
ฟ
ภ
ม
ย
ร
ล
ว
ฬ
ฮ
Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

In the table below the consonants are sorted by how they sound and by tone rule class (final three columns).

	Sound
	English
	Middle class

	High class
	Low class

	 /k/
	 G as in go
	ก
	
	

	 /c/
	 J as in jeep
	จ
	
	

	 /d/
	 D as in day
	ฎ ด

	
	

	 /t/
	 T as in stop
	ฏ ต
	
	

	 /b/
	 B as in boy
	บ
	
	

	 /p/
	 P as in spot
	ป
	
	

	 /?/
	 Glottal stop
	อ
	
	

	 /kh/
	 K as in key
	
	ข
	ค ฆ

	 /ch/
	 Ch as in chair
	
	ฉ
	ช ฌ

	 /th/
	 T as in two
	
	ฐ ถ
	ฑ ฒ ท ธ

	 /ph/
	 P as in pet
	
	ผ
	พ ภ

	 /f/
	 F as in fun
	
	ฝ
	ฟ

	 /s/
	 S as in say
	
	ศ ษ ส
	ซ

	 /h/
	 H as in hat
	
	ห
	ฮ

	 /(/
	 NG as in song
	
	
	ง

	 /j/
	 Y as in you
	
	
	ญ ย

	 /n/
	 N as in now
	
	
	ณ น

	 /m/
	 M as in may
	
	
	ม

	 /r/
	 R as in red
	
	
	ร

	 /l/
	 L as in low
	
	
	ล ฬ

	 /w/
	 W as in war
	
	
	ว

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 13

The instructor will read aloud the nine middle class consonants (with names). Repeat after the instructor and try to associate the sound with each character. Write down the consonant that represents each sound in the box provided below.

	
	
	
	
	

	
	
	
	
	

Exercise 14

The instructor will read aloud the ten high class consonants. Repeat after the instructor and try to associate the sound with each character. Write down the consonant that represents each sound in the box provided below.

	
	
	
	
	

	
	
	
	
	

Exercise 15

The instructor will read aloud the first ten low class consonants. Repeat after the instructor and try to associate the sound with each character. Write down the consonant that represents each sound in the box provided below.

	
	
	
	
	

	
	
	
	
	

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 16

The instructor will read aloud the remaining (13) of the the low class consonants. Repeat after the instructor and try to associate the sound with each character. Write down the consonant that represents each sound in the box provided below.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Exercise 17

The instructor will read aloud the consonants randomly from each class. Repeat as many times as it takes for you to make the association between sound and script. Write down the consonant that represents each sound in the box provided below.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 18
The instructor will read aloud the consonants randomly from each class. Repeat as many times as it takes for you to make the association between sound and script. Write down the class of consonant that represents each sound in the box provided below.
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Vowels

There are twenty-eight vowel symbols that comprise 9 pairs of short / long single vowels, 4 long single vowels, 3 pairs of combined vowels, plus 4 consonant + vowel combinations. Some vowels are written in front of the consonant, others behind the consonant, above the consonant or below the consonant.

In the Thai language some vowels seem to be longer in duration than other vowels. The vowels which are of brief duration are called short vowels while those which are of longer duration are called long vowels. It is most important to make the distinction between short and long vowels regarding the tone rules.
Most combined vowels have no equivalent in English. Combined consonants and vowels: ฤ ฤๅ ฦ ฦๅ are rare. Vowels -ำ ไ- ใ- เ-า have short sounds but are classified as long vowels when applying the tone rules. The practices below will help you hear and pronounce long and short vowels. Listen carefully while the instructor pronounces them and try to imitate him as exactly as you can.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Vowel Chart With Sound Description

	Short vowels
	Long vowels

	Symbol
	Phonetics
	Sound Description
	Symbol

	Phonetics
	Sound Description

	-ะ
	 /(/
	as in open ‘u’ sound, as in gun
	 -า
	 /((/
	as in ‘a’ sound in father

	-ิ
	 /(/
	as in tip
	 -ี
	 /((/
	as in teak

	-ึ
	 /(/
	no English equivalent
	-ือ
	 /((/
	as /y/ but the tongue remains raised for a longer sound

	-ุ
	 /(/
	as in foot
	 -ู
	 /((/
	as in tooth

	 เ-ะ
	 /(/
	as in ten
	 เ-
	 /((/
	as in take

	แ-ะ
	 /(/

	as in tax
	 แ-
	/((/
	as in fair

	 โ - ะ
	 /(/
	as in poke
	 โ -
	 /((/
	as in low

	 เ - าะ
	 /(/
	as in top
	 - อ
	 /((/
	as in tore

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Vowel Chart With Sound Description (continued)

	Short vowels
	Long vowels

	Symbol
	Phonetics
	Sound Description
	Symbol

	Phonetics
	Sound Description

	 เ - อะ
	 /(/
	as in love
	 เ - อ
	 /((/
	as in bird

	 เ - ียะ
	 /((?/
	no English equivalent

(rare)
	 เ - ีย
	/((/
	as in beer

	 เ -ื อะ
	/((?/
	no English equivalent

(rare)
	เ -ื อ
	/((/
	a combination of /(/ and /(/

	 -ัวะ
	/((?/
	no English equivalent

(rare)
	-ัว
	/((/
	as in brewer

	ฤ
	/((?/
	no English equivalent

(rare)
	ฤๅ
	/(((/
	no English equivalent (rare)

	ฦ
	/((?/
	no English equivalent

(rare)
	ฦๅ
	/(((/
	no English equivalent (rare)

Note:
1. A hyphen (-) indicates where the consonant is located in relation to vowels.

2. เ - ียะ /-((?/ , เ -ื อะ /-((?/ , -ัวะ /-((?/ are rare and mostly used for

 transcribing foreign words e.g. เกี๊ยะ (Chinese wooden sandals), ขนมเปี๊ยะ

 (Chinese bean cake), โอยัวะ (hot coffee, Chinese).

3. Consonant + vowels: ฤ ฤๅ ฦ ฦๅ are extremely rare.
Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 19

The instructor will pronounce the words in pairs of either short and then long vowels; or of long and then short vowels. Listen carefully and repeat each pair in a loud, clear voice. Then write down your answers in the space provided below.

1.

2.

3.

4.

5.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

The following table shows all possible combinations of vowels and consonants in both ‘open’ and ‘closed’ syllables:

	Vowels
	Syllables
	Vowels change form in closed syllables

	Short
	Long
	Open
	Closed
	

	-ะ
	
	กะ
	กะ + บ = กับ
	-ะ changed to -ั

	
	-า
	กา
	กา + บ = กาบ
	

	-ิ
	
	กิ
	กิ + บ = กิบ
	

	
	-ี
	กี
	กี + บ = กีบ
	

	-ึ
	
	กึ
	กึ + บ = กึบ
	

	
	-ือ
	กือ
	กือ + บ = กืบ
	อ replaced by a final consonant

	-ุ
	
	กุ
	กุ + บ = กุบ
	

	
	-ู
	กู
	ก + บ = กูบ
	

	เ-ะ
	
	เกะ
	เกะ + บ = เก็บ
	เ-ะ changed to เ-็

	
	เ-
	เก
	เก + บ = เกบ
	

	แ-ะ
	
	แกะ
	แกะ+ บ = แก็บ
	เเ-ะ changed to แ-็ (rare)

	
	แ-
	แก
	แก + บ = แกบ
	

	โ-ะ
	
	โกะ
	โกะ+ บ = กบ
	โ-ะ disappeared

	
	โ-
	โก
	โก + บ = โกบ
	

	เ-าะ
	
	เกาะ
	-
	

	
	-อ
	กอ
	กอ + บ = กอบ
	

	-ัว ะ
	
	กัวะ
	-
	

	
	-ัว
	กัว
	กัว + บ = กวบ
	-ั disappeared

	เ-ีย ะ
	
	เกียะ
	-
	

	
	เ-ีย
	เกีย
	เกีย+ บ = เกียบ
	

	เ-ือ ะ
	
	เกือะ
	-
	

	
	เ-ือ
	เกือ
	เกือ+ บ = เกือบ
	

	เ-อะ
	
	เกอะ
	-
	

	
	เ-อ
	เกอ
	เกอ+ บ = เกิบ
	เ-อ becomes เ -ิ (except เลย)

	
	-ำ
	กำ
	-
	

	
	ไ-
	ไก
	-
	

	
	ใ-
	ใก
	-
	

	
	เ-า
	เกา
	-
	

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Note:

· ‘open’ syllable : syllable ending in a vocalic sound

· ‘closed’ syllable: syllable ending in a consonant sound

· ก is used as an example for initial consonant, and บ is as final consonant

Exercise 20

Identify the initial consonant, the vowel, and the final consonant (if any) of the following words: (The first row has been filled in to serve as an example.)

	Word
	Initial consonant
	Vowel
	Final consonant

	ขับ
	ข
	-ะ
	บ

	คัน
	
	
	

	บาท
	
	
	

	บท
	
	
	

	เลาะ
	
	
	

	เด็ก
	
	
	

	แกง
	
	
	

	ไป
	
	
	

	มือ
	
	
	

	คืน
	
	
	

	แข็ง
	
	
	

	สวน
	
	
	

	บอก
	
	
	

	เดิน
	
	
	

	เลย
	
	
	

	เปิด
	
	
	

	ปิด
	
	
	

	พูด
	
	
	

	นะ
	
	
	

	ดึก
	
	
	

	เตา
	
	
	

	จำ
	
	
	

	ไป
	
	
	

	ใน
	
	
	

	ละ
	
	
	

	มี
	
	
	

	ดุ
	
	
	

	กา
	
	
	

 Identify the Alphabet Thai SOLT Introduction Module 1 Lesson 1

Exercise 21

Identify each word if the initial consonant is high / mid/ or low class, if the vowel is short or long, and if the final consonant is ‘stop’ or ‘sonorant’.

The first row has been filled in to serve as an example.

	Word
	Initial consonant
	Vowel
	Final consonant

	
	HC
	MC
	LC
	Short
	Long
	Stop
	Sonorant

	ขับ
	ข
	
	
	-ะ
	
	บ
	

	คัน
	
	
	
	
	
	
	

	บาท
	
	
	
	
	
	
	

	บท
	
	
	
	
	
	
	

	เลาะ
	
	
	
	
	
	
	

	เด็ก
	
	
	
	
	
	
	

	แกง
	
	
	
	
	
	
	

	ไป
	
	
	
	
	
	
	

	มือ
	
	
	
	
	
	
	

	คืน
	
	
	
	
	
	
	

	แข็ง
	
	
	
	
	
	
	

	สวน
	
	
	
	
	
	
	

	บอก
	
	
	
	
	
	
	

	เดิน
	
	
	
	
	
	
	

	เลย
	
	
	
	
	
	
	

	เปิด
	
	
	
	
	
	
	

	ปิด
	
	
	
	
	
	
	

	พูด
	
	
	
	
	
	
	

	นะ
	
	
	
	
	
	
	

	ดึก
	
	
	
	
	
	
	

	เตา
	
	
	
	
	
	
	

	จำ
	
	
	
	
	
	
	

	ใน
	
	
	
	
	
	
	

	ละ
	
	
	
	
	
	
	

	มี
	
	
	
	
	
	
	

	ดุ
	
	
	
	
	
	
	

	กา
	
	
	
	
	
	
	

 Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 22

The instructor will lead you in spelling the following words. Pronounce them aloud to see how spelling helps with pronunciation:

กา
ที
คำ
 เก็ง
 แดง ทาง

อา
แกง
กัญญา
 กางเกง ธง
เดิน
THE TONES

	Tip of the Day

In Thai, using the right tone is crucial to convey the correct meaning of a word. The use of the wrong tone often causes confusion. In the Thai writing system, the tone mark is used to indicate tone of a word or syllable. But remember that tone marks do not always represent the same tone; and words without a tone mark can be pronounced with tone.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Tones of a Syllable without Tone Mark

I.
Each Thai syllable, with or without a tone mark, is pronounced with a tone-

one of the five tones: level, low, falling, high, and rising.

II.
There are 3 factors which determine the tone of a syllable:

1. Type of initial consonant: high class, middle class, or low class

2. Type of vowel: short vowel or long vowel

3. Type of ending of a final consonant: ‘stop’ or ‘sonorant’ (in a closed syllable)

Stop:

syllable ending in a /(/, /(/, /(/ sounds

Sonorant:
syllable ending in a /(/, /(/, /(/, /(/, /(/ sounds

Summary of the tone rules:

Tone rules: high class consonants

HC + S
 = low
HC + L

= rising

HC + S + Stop
 = low
HC + L + Stop

= low

HC + S + Sonorant = rising
HC + L + Sonorant
= rising

Tone rules: middle class consonants

MC + S

= low
MC + L

= level

MC + S + Stop
= low
MC + L + Stop
= low

MC + S + Sonorant
= level
MC + L + Sonorant
= level

Tone rules: low class consonants

LC + S

= high
LC + L

= level

LC + S + Stop

= high
LC + L + Stop
 = falling

LC + S + Sonorant
= level
LC + L + Sonorant = level

Note:
HC = high class consonant

MC = middle class consonant

LC = low class consonant

S = short vowel

L = long vowel

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Examples of HC tone rules:

สิ (((? (particle หา (((((look for)
 ขับ ((((((Drive)

หีบ ((((((Box)
 สาม ((((((There)
 ฉัน ((((((I)

สวม ((((((Wear)
 หมา (((((Dog) หิน (((((Stone)

ขอ (((((((ask for)
 ถาม ((((((((Ask)
 ฝน (((((Rain)

สอง ((((((Two)
 ผูก (((((((Tie)
 แขก (((((((Guest)

ผัด ((((((To fry)
 ผิด ((((((Wrong)
 หมด (((((Finished)

ถาด (((((((Tray)
 หก (((((Six)

Examples of MC tone rules:

ดุ (((((Cruel)

จะ (((? (Will)
 ปะ (((? (Meet)

เตะ (((? (Kick)

กะ (((? (Estimate) ติ (((? (To blame)

กรุง (((((Town)

บิน ((((To fly)
 ใจ ((((Heart)

ดำ ((((Black)

เดียว (((((One only) ตรง (((((Straight)

เอา ?(((Want)

จน ((((Poor)
 ไกล (((((Far)

บอก ((((((To tell)
 จูบ ((((((To kiss) ดิบ (((((Unripe)

ตก (((((Fall)

ตัด (((((Cut)
 เก็บ (((((Keep)

ปิด (((((Close)
 จับ (((((Seize)
 บาท ((((((Baht)

Examples of LC tone rules:

และ ((((And), เพราะ (((((? (Because)
คำ (((((Word) ชา (((((Tea)
 ทำ (((((Make, do)

นา ((((Field)
 งู ((((Snake) มา ((((Corne)

ราคา (((((((Price)
 ลม ((((Wind)
 ชม (((((Admire)

มาก ((((((Many)
 รูป ((((((Picture) เรียก ((((((Call)

พูด (((((((Speak)
ยืด ((((((Stretch) ยาก ((((((Difficult)

พัก ((((((Reset)
คุก ((((((Prison) รัก (((((Love)

ลด (((((Decrease)
คิด ((((((Think)

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 23
Tone exercises High-Class consonants

Each student takes turn reading through the following words. Note the tone of each.
เสร็จ
เข็ม

ผืน

ถั่ว

สวย
ผัก

แข็ง

หาย

สัตว์

ขี่
ถ้า

ขวาน

สาย

หมู

เสีย
สวน

ขัด

หนัง

ถ่าน

สูง
หวี

ฉลาด

ห่อ

เหนือ

หลาย
แผล

สิบ

หาว

หู

สร้าง
ผัว

ถ้วย

เขียน

ผอม

หนึ่ง
ศูนย์

สี

ขาว

หญิง

หอม
Exercise 24

Tone exercises Middle Class consonants

Each student will take turns reading through the following words. Note the tone of each.
อย่าง

ตลาด

เป็น

กัด

ปืน

แต่

อื่นๆ

แบ่ง

ใจ

เตือน

แตก

จ้าง

กี่

อาบ

เด็ก

จ่าย

ปลูก

บุตร

กระป๋อง
กัน

แบบ

อยาก

ดื่ม

อ้วน

ปู

กิน

เจ็ด

ปิด

เต็ม

ปล่อย

บ่าย

กิ่ง

อ่อน

อ่าน

ตู้

เก็บ

เปลี่ยน

เกิน

ออก

เกิด
Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 25

Tone exercises High and Middle Class consonants.

Each student will take a turn reading through the following words. Note the tone of each.

กล่าว

ส่วน

เจ้าของ
ป่า

หนี้

to mention
as for

owner

forest

debt

ขณะ

แก้ว

ปฏิบัติ

สังขยา

ถั่ว
whilst

glass

behave

custard

beans

ศึกษา

สิ่ง

อิ่ม

บิดา

หนึ่ง

education
thing

full

father

one

สัตว์

ด่าง

บุบ

แฉ่ง

ปรกติ

animal

faded

dented

smiling
usual
แผ่นดิน
ปฏิเสธ

ฝรั่ง

เผาศพ

สบู่

earth

deny

foreigner
cremate
soap
ต้ม

ถ้ำ

หมวก

ฝุ่น

ตำบล
boil

cave

hat

dust

district

ถึง

บวม

ห่าง

อาศัย

ตีไข่

reach

swollen
far from
take shelter
beat eggs

ปลั่ง

อ้วน

ศาสตร์

หอม

บึง

shining
fat

science

fragrant
a swamp

Exercise 26

Tone exercises Low Class consonants.

Each student will take turns reading through the following words. Note the tone of each.

คน

ครึ่ง

ฆ่า

งาน

เงียบ

person

half

kill

work

quiet

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

ช้อน

ใช่

ทราย

เยี่ยม

เธอ

spoon

it is

sand

visit

she

ธุระ

ทา

นั้น

นี้

พัน

business
paint

that

this

thousand

เย็บ

พื้น

ฟัง

ไฟ

ฟ้า

to sew

floor

listen

fire

the sky

มัน

ไม้

ล้อ

เชิญ

ร้อง

grease

wood

wheel

invite

cry out

โทรเลข
เมือง

ลง

ลวด

ยุง

telegram
city

down

wire

mosquito

และ

วัน

ว่า

เรียก

เลือก

and

day

say

to call

choose

โทษ

เมื่อ

มุ้ง

เช็ด

นึก

punishment
when

mosquito net
wipe

think

นาน

เล่น

ญาติ

น้ำมัน

ชีวิต

long time
play

relatives
oil

life

Exercise 27

Identify the tone of the following words:

	Words
	Tones

	ชาม
	

	ปาก
	

	พลาด
	

	ลึก
	

	ขน
	

	เหนียว
	

	กรวด
	

	เร็ว
	

	มืด
	

	แข็ง
	

 Identify the Alphabet Thai SOLT I Introduction Module 1 Lesson 1

Exercise 28

Identify the tones of the following words:

	Words
	Tones

	ขับ
	

	คัน
	

	บาท
	

	บท
	

	เลาะ
	

	เด็ก
	

	แกง
	

	ไป
	

	มือ
	

	คืน
	

	แข็ง
	

	สวน
	

	บอก
	

	เดิน
	

	เลย
	

	เปิด
	

	ปิด
	

	พูด
	

	นะ
	

	ดึก
	

	เตา
	

	จำ
	

	ใน
	

	ละ
	

	มี
	

	ดุ
	

	กา
	

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Tone marks

These are the four tone marks (written symbols) with their names:

่
(((((?((((

้
(((((((((

๊
(((((((((

๋
((((((((((((((
This textbook will use the following phonetic symbols to mark the tone of a syllable or a word when it is shown in phonetic transcription. This is in reference to the tones as sounds, not as written symbols:

	Description
	Level
	Low
	Falling
	High
	Rising

	phonetic symbols
	Unmarked
	(
	(
	(
	(

	Example of tones
	กา (((()
	ข่า (((((()
	ห้า ((((()
	โต๊ะ ((((?)
	จ๋า ((((()

Tones of a Syllable with Tone Mark

1. The length of the vowel and the type of ending do not interfere when the first consonant of a syllable carries a tone mark.

2. The normal position of the tone mark is over the initial consonant of the syllable or word. (If the initial consonant already carries an upperscript vowel, the tone mark is placed above it). When the syllable-initial is double, the tone mark is placed above the second consonant, even though the tone is determined by the first consonant.

ห้อง นี้
 มี
โต๊ะ และ เก้าอี้
อย่าง ละ สี่
ตัว

เขา ซื้อ
ตั๋ว
หนัง หนึ่ง ใบ

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

(((((?((((tone rules:

This tone mark represents two different tones depending on the class of the initial

consonant:

· If (((((?((((occurs on a low class initial consonant, the tone will be a falling tone.

-
If the initial consonant is either mid class or high class, then the tone is low.

คู่ ((((((Pair)
 แม่ ((((((Mother) พ่อ ((((((Father)

ไม่ (((((No, Not)
ง่าย ((((((Easy)
 วิ่ง (((((Run)

ร่วม ((((((Together)
นั่ง (((((Sit)
 เท่า ((((((Equal)
ก่อน ((((((Before)
 กี่ (((((How many) เก่า (((((Old)

ไก่ (((((Chicken)
ป่า (((((Forest) เต่า (((((Tortoise)

ส่ง (((((Send)

ห่าน ((((((Goose) สี่ (((((Four)

(((((((((tone rules:

This tone mark represents two different tones, depending on the class of the initial

consonant:

· If (((((((((occurs on a low class initial consonant, the tone will be high.

-
If the initial consonant is either mid class or high class, then the tone is falling.

ม้า (((((Horse)
 น้ำ ((((((Water)
 ไว้ (((((Keep)
น้อย ((((((A little) ซ้าย ((((((Left side)

เก้า ((((((Nine)
 จ้าง ((((((To hire) ต้อง (((((Must)

ต้น (((((Tree)
 ได้ ((((((Can)
 บ้าง ((((((Some)
ปิ้ง (((((Roast) กุ้ง (((((Prawn) ใกล้ ((((((Near)

ข้าง (((((((Side)
 ขึ้น ((((((Up)
 ผ้า ((((((Cloth)
ส้อม ((((((Fork)
 ส้ม (((((Orange) ห้าม ((((((Forbid)

ให้ (((((To permit) ถ้า ((((((If)
 ห้า (((((Five)

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

(((((((((and((((((((((((((tone rules:

These two tone marks are much less frequently encountered than the other tone marks, and never occur on a low or high class initial consonant. (((((((((always produces a high tone, and ((((((((((((((alwaysproduces a rising tone on a middle class consonantThere are very few of these words.
โต๊ะ ((?((Table)
 ตุ๊ (((? (Fat, plump)
 จ๊ะ (((? (A final particle)

เดี๋ยวนี้ ((((((((((Now)
 ตั๋ว (((((Ticket)
 บ๋อย (((((Waiter)

Exercise 29

Identify the tones of the following words .

ไม่
ง่าย
วิ่ง
นั่ง
ก่อน
สั่ง
ได้ บ้าง
น้อย
ซ้าย
ส้อม ส้ม

ห้าม
ม้า
น้ำ
ไว้
ส่ง
ห่าน
 สี่ ก่อน
กี่
เก่า
จ๊ะ
บ๋อย
	Tip of the Day
Don’t be apprehensive about the tone rules. In most cases the word you intend to use will be made clear by the context of the sentence even though your tone may not be quite correct. The best way to learn the tones is to listen to the native speakers. With extensive practice in listening, imitating, speaking, and reading aloud, students start to get the feel of the sounds of the language.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1
THE TONE RULES: An Overview on the chart

	SYLLABLE WITH TONE MARK
	SYLLABLE WITH NO TONE MARK

	
	VOWEL ENDING
	CONSONANT ENDING

	

	
	LONG VOWEL
	SHORT VOWEL

	 ่
	 ้
	 ๊
	 ๋
	LONG
	SHORT
	STOP
	SON.
	STOP
	SON.

	Middle class:

ก จ ฎ ฏ

ด ต บ ป อ
	แก่

low
	บ้าน

falling
	โต๊ะ

high
	ตั๋ว

rising
	ดี

level

	จะ

low
	ปาก

low
	จาน

level
	ดิบ

low
	ดิน

level

	High class:

ข ฉ ฐ ถ ผ

ฝ ศ ษ ส ห
	ข่าว

low
	ข้าว

falling
	
	
	สี

rising
	สะ

low
	ถอด

low
	ของ

rising
	ขับ

low
	ถึง

rising

	Low class :

ค ฆ ง ช ซ ณ ญ ฑ ฒ ณ ท ธ น พ ฟ ภ ม ย ร ล ว ฬ ฮ
	แม่

falling
	ช้าง

high
	
	
	ยา

level
	และ

high
	มาก

falling
	ทาง

level
	รถ

high
	คุณ

level

Stops:

/b/
บ ป พ ฟ ภ

/d/
จ ช ฎ ฏ ฐ ฑ ฒ ด ต ถ ท ธ ศ ษ ส
/g/
ก ข ค ฆ

Sonorants:
/ng/ ง, /m/ ม, /y/ ย,
/w/ ว, /n/ น ญ ณ ร ล ฬ

Identify the Alphabet Thai SOLT I

Introduction

 Module 1 Lesson 1
Consonant Clusters & Groupings

I. Consonant Clusters: Words or syllables having two initial consonants that can be pronounced together.

There are fifteen consonant clusters. The first element consists of the consonants:

ก
ข
 ค
ป
ผ
พ
ต
The second element consists of the consonants:
ร
ล
ว
The co-occurrence restriction of these elements is shown in the following chart:

	First Consonant
	Second Consonant

 ร ล ว

	ป
	ปร
	ปล
	_

	ผ
	_
	ผล
	_

	พ
	พร
	พล
	_

	ต
	ตร
	_
	_

	ก
	กร
	กล
	กว

	ข
	ขร
	ขล
	ขว

	ค
	คร
	คล
	คว

In this case the tone mark is placed over the second consonant although the tone is still determined by the class of the first consonant in the normal manner. For example:

กว้าง

/((((((/
wide

ตรวจ

/((((((/
to check

เปล่า

/((((((/
empty, no

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

It should be noted that when ว comes immediately after the first consonant, without a vowel, it is always acting as a vowel itself with the sound of -ัว /((/ and not as a second consonant. In this case the tone mark (if any) will be placed over the first consonant in the normal manner:

ขวด

/((((((/
bottle

ป่วย

/(((((/

sick

ม่วง

/(((((/

purple

Other example of consonants clusters:

ปลา

((((

fish

กลาง

(((((
middle

กรง

((((

cage

เพลง

((((((
song

คลอง

(((((
canal

ตรง

((((

straight

พรม

(((((
rug

ครู

(((((
teacher

กว่า

(((((

(more/ less) than

ขวาน

(((((((
ax

ผลิ

(((((

to bud

พระ

(((((?

monk

ขลาด

(((((((
cowardly

ขรุขระ

(((((?(((((?
bumpy (e.g. a street)

II. Consonant Groupings: Initial consonant with any combination of two consonants other than clusters and share the same vowel.

1. There are implied vowels /(/ or /((/ in between the two consonants when pronounced.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

1.1 With vowel /(/ in between

ทวีป

((((((((

continent

พยายาม
((((((((((

to try

จราจร

(((((((((

traffic

In some words the vowel /(/ is represented in writing by the symbol -ะ

สะอาด

((?((((

to be clean

สะดวก

(((((((

to be convenient

สะพาน

(((((((

bridge

1.2 In a few words which have ร as the second consonant, it is usually pronounced with an inherent /((/ between the two consonants.

มรสุม

(((((((((

season of wind and storm

มรกต

(((((((((

emerald
บริเวณ

(((((((((

neighborhood

บริษัท

(((((((((

company
บริบูรณ์
 (((((((((

plentiful, complete
จระเข้

((((((((((

crocodile

2. Tone of the syllable with consonant groupings:

2.1 The class of the first consonant determines the tone of the first syllable; the class of the second consonant determines the tone of the second syllable.

ทหาร

((((((((

soldier

สบาย

((((((

to be comfortable
Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

อนุญาต
?(((((((((

permission

สภาพ

((((((((

condition

อธิบาย

?(((((((((

to explain
 2.2 There are two exceptions to the above rule:

· If the first consonant is a high consonant and the second consonant is a low consonant, the low consonant changes to a high consonant and is pronounced according to the rules for high consonants:

สมัย

((((((

time, period, era

สมุด

((((((

notebook

สนุก

((((((

enjoyable

สงบ

((((((

peaceful

สรุป

((((((

to summarize

· If the first consonant is a middle consonant and the second consonant is a low consonant, the low consonant changes to a middle consonant and is pronounced according to the rules for middle consonants:
ตลาด

(((((((

market

อร่อย

?(((((

delicious

จมูก

(((((((

nose

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

	Tip of the Day

There are many special cases in which long vowels are read short or short vowels are read long. The following general statements will help you recognize the length of the vowel in some irregular words.

The irregular length of the vowel symbols

1. The long vowels เ- /((/, แ- /((/ , -อ /((/, -า /((/, เ-อ /((/, -ำ /((/, ไ- /((/, ใ- ,((/, and เ-า /((/ are usually pronounced short in a syllable that has a final consonant plus tone marks.

เล่น ((((

แผ่น (((((

ท่าน
(((((

เงิน
(((ไป (((

เช่น (((((

แห่ง
((((

ห้อง
((((เปิ่น ((((

ใน (((เว้น
((((

ส่อง ((((ต้อง ((((

 เข้า (((((

เก่ง ((((

บ่อย ((((แจ๋ว ((((

ทำ ((((
2. Vowel เ-า When this form occurs with two consonants in the middle, it is not always easy to tell whether it is to be considered as the compound vowel or as the two simple vowels เ- or -า. Apart from knowing the word there is no way of determining which of the two possible pronunciations is the correct one in these cases.
เ-า is treated as a compound vowel if the two consonants in the middle are consonant clusters:

เปล่า
/((((((/
no, empty

เครา
/(((((/
beard

If the two consonants are consonant groupings, they are pronounced with an inherent /(/:
เฉลา
/(((((((/
beautiful

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

In other cases, เ-า is treated as two separate simple vowels เ- and -า
เวลา
/((((((/
time

เสมา
/(((((((/
boundary stone of temple

3. The following words vary in pronunciation:

Used alone

Final syllable

First syllable

น้ำ (((((

แม่น้ำ (((((((((

น้ำตาล ((((((((

น้ำชา ((((((((
ไม้
 (((((

ผลไม้
((((((((((((
ไม้ขีด ((((((((((
There is only one word whose vowel symbol เ-า /((/ is always pronounced long when it has the low tone: เปล่า /((((((/

4. In a few common words in which the final consonants are double:

สามารถ
(((((((((
able to

มิตร

((((

friend

เครื่องจักร
(((((((((((
machine

Or the vowels -ุ and -ิ though written, are not sounded.

ญาติ

(((((

relative

ชาติ

/((((((/
nation

ภูมิ

/(((((/
earth, place (chiefly in compounds)

เหตุ

/ (((((/
cause

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1
Spelling peculiarities

a)
Certain Thai consonants when written together have a sound different to that of either of them by themselves.

ทร ศร สร are usually pronounced as /(/

ทราบ

/(((((/

to know

ทราย

/((((/

sand

ทรัพย์

/((((/

wealth

ศรี

/((((/

splendor

สร้าง

/(((((/

to build

except in

นิทรา

/(((((((((/

to sleep

จันทรา

/((((((((/

moon

สรีระ

/(((((((((?/

bodily strength

สรุป

/((((((/

to summarize

b)
Consonant ร used in special cases

In final position: ร is read /-n/ when in syllable-final position and when preceded by a written vowel.

อาหาร

/?(((((((/

(food)
In word-medial position: ร can be final or an initial, read /-(/ or /(((?/ but cannot have both functions.

มารดา

/(((((((/

(mother)

วารสาร
/(((((?(((((/
(magazine)

สารบาญ
/((((((?((((/
(table of contents, index)
Exception:

เจรจา

/((((((?(((/
(to negotiate)

Identify the Alphabet Thai SOLT I

Introduction

 Module 1 Lesson 1
In final position ร is read /-(((/ in a syllable in which no written vowel occurs.

นคร

/(((?(((((/

(city)

ราษฎร

/(((((((?((((
(populace)

Exception: The following word is to be memorized, as it is the only word with silent ร behind จ.

จริง

/(((/

to be true

c)
The double consonant รร is sometimes used in place of the vowel -ั -.

พรรค

/(((((/

a political party

สรรพ

/((((/

altogether

If there is no final consonant in the syllable a final unwritten /(/ is understood.

บรรทุก

/((((((((/

to load

พรรษา

/(((((((((/

rain season

d)
Sometimes one consonant in the middle of a word acts as the final

consonant of one syllable and the initial consonant of the next and thus carries both its final and initial sounds.

ผลไม้

/((((((((((((/
fruit

พลเมือง
/((((((((((/
population

Here the ล is the final consonant of the first syllable containing the inherent /(/ and therefore has the final sound of /(/. But it is also considered as the initial

consonant of the second syllable and therefore has the initial sound of /(/ and is followed by the short inherent /(/. Again in the word:

ภรรยา

/(((((((((/

wife

Here the รร takes the place of the vowel -ั , but the final ร also acts as the initial consonant of the second syllable followed by an inherent /(/.
Identify the Alphabet Thai SOLT I

Introduction

Module 1 Lesson 1
SPECIAL SYMBOLS

1) THE REPETITION SYMBOL: ๆ ยมก /((((((/

It is used to show that the previous word or group of words is to be repeated.

A space is to be left before and after ๆ
Ex.
บ่อย
 /(((j/

(often)

บ่อย ๆ
 /(((j(((j/
(very often)

2) THE ABBREVIATION SYMBOL: ฯ ไปยาลน้อย
/(a(((((((j/

It is used to abbreviate long names.

A space is to be left before and after ฯ
Ex.
กรุงเทพ ฯ

/((((((((((/
 (Bangkok)

กรุงเทพมหานคร
/((((((((((((((((((((((()

3) THE “ETC” SYMBOL: ฯลฯ ไปยาลใหญ่
/(((((((((((/

When spoken it is pronounced very short ละ /(((?/

A space is to be left before and after ฯลฯ
4) THE SILENCE SYMBOL: -์
 การันต์ /((((((/

It is often used above a consonant to show that the letter is not pronounced. Then the letter does not interfere in the tone of the syllable. The symbol usually occurs on the word final consonant.

Generally it cancels the consonant over which it is placed:

พิมพ์

((((

to print

อาจารย์
 (((((professor, teacher

But sometimes it cancels the last two consonants or consonants and vowel,

พระจันทร์

(((((?(((
the moon

บริสุทธิ์

((((((((((
pure

Identify the Alphabet Thai SOLT I

Introduction

 Module 1 Lesson 1
5.) THE SHORT VOWEL MARKER: -็ ((((((((((((((()

This symbol is added to two simple vowels:
เ-ะ and แ-ะ. The vowels have to be changed when words have final consonants. For example:

เดะ + ก
=
เด็ก

แขะ+ ง
=
แข็ง

There is one word to memorize as it is built up of a single consonant carrying the short vowel marker: ก็ /((((/ meaning ‘then, consequently’.

6.) CONSONANT + VOWEL COMBINATION:
ฤ ฤๅ ฦ ฦๅ
ฤ
is the only one remain in use. ฤ can have three different pronunciations depending on the word in which it is met:

/ (((? / as in
อังกฤษ
 /?(((((((/
(English)

/(((?/ as in ฤดู /((((((/
(season)

ฤษี
 /((((((/
(hermit)

/(((/ as in
ฤกษ์
 /(((((/
(auspicious time)

ฤ occurs between ร and ล in the consonant alphabetical order.

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

THAI HANDWRITING

Although Thai letters are printed and handwritten in different sizes and styles, the basic form is always the same. The following cartoon excerpts show Thai hand written text. Below the cartoon, a printed version of the text is provided for comparison. At this stage in your training you probably will not be able to read the text, but the hand written form is being introduced to you to increase your familiarity with it.

Exercise 30

Divide the class into two groups. When the teacher says begin, each group will try to identify as many Thai words as possible from the hand written version. The group that finds the most words is the winner.

A:

[image: image1.jpg]74 4 : -
OSHRME, o b e gl
S5 et }lfﬂH'LLHYT\F\'\,\, HE w6 o ¢
As)on SN Raalo 1o 7

’lﬁfﬁ = T H Lo 1L
Borsiiee M2 lsidsn ©8FRd 27 Thrdaing 77

YOe Tl Pnageasu
oS (anm

ผู้ใหญ่มากับทุ่งหมาเมิน

“ครม.มีมติ
 “ เรามีแต่รถคัน
“มีซี่

“รถเล็ก
“เล็กซัสไง...โง่”

ให้รัฐมนตรี
 ใหญ่ๆแพงๆ

มีรถเล็ก
ไหนครับ?”

ใช้รถเล็ก
 ทั้งนั้น ไม่มีรถ
อยู่คัน”

เพื่อการประ
 เล็กเลยครับ”

หยัด วันนี้

เอารถเล็ก

ออก”

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

B:

[image: image2.jpg]{
I‘V\ SER AT TYO

%iééﬂi‘,gﬁaw‘l@
RN S s Vog

Y 'H:;r:;o
-oJ
?1051@ Ku'awé»\sa{ﬂ
Tl wLﬁ'{j‘(ﬁM

LT w 5l
[E=oNT g »9

[Q|
" BT

a ki
R R BT

Ny

e 22

o

“€ (50 hosiz
Insmi e s
‘.’Y‘Qm/\o\g,yf‘[,@mg
o oo 77

ผู้ใหญ่มากับทุ่งหมาเมิน

“คุณหมอคะ

“เป็นความจริง

 “เสียชีวิต

“เสียชีวิตเพราะ

โทรศัพท์มือถือ
มีผู้ได้รับอันตราย
 เพราะมะเร็ง
โทรหาเพื่อนแก้

มีอันตรายต่อผู้ใช้
ถึงขั้นเสียชีวิต

 สมองหรือ
 เหงาในรายการ

จริงหรือคะ?”

เกิดขึ้นแล้วใน

 คะ?”

เพื่อนกัน ๑๙๐๐”

เมืองไทย”

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

C:

[image: image3.jpg]A e =S

ra/kﬂ‘* G‘T‘(‘d HIDIMM

g'Z;T:’J? n;;rwnjte\pnfb TISL5Nd¢ L(.‘L')’J ‘\'?Wjﬂ\—ea% é “h |
%wmmmw 500 :ml. A fonio
*ae‘ln Dh Y aO S en e

To ﬂ’:’\ﬁ*@\’\ﬂYo 27 Ao uas

Puldhen 22

ผู้ใหญ่มากับทุ่งหมาเมิน

“ตลาดหลักทรัพย์

“อะไรกัน... ดัชนี

“มีนักลงทุน

รายงานว่า มีสัญญาณ

กระดิกอยู่แถว

หน้าใหม่ๆเข้า

ส่อว่าตลาดหุ้น

๓๐๐ มาเป็นปีๆนี่

มาสู่ตลาดหุ้น

อยู่ในภาวะกำลัง

นะ เอาอะไรมา

เช่นคนใช้

โงหัวขึ้นอีกครั้ง”

วัดว่ากำลังจะดีขึ้น?”

คนขับรถ และ

คนเฝ้ายาม”

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

	Tip of the Day
Cognates: There are no cognates in the Thai language. This is because the Thai language belongs to a different ‘language family’of English. However, many new technological inventions have appeared during these ‘modern times’ and the Thai language has simply borrowed many English words even though technological Thai words exist.

English used in Thai

A foreign word in Thai is usually pronounced as a Thai word, for example: the words “apple” will be pronounced as ?(((((((, “Central, Department Store” as ((((((((, “Shell Gas” as ((((((((((, “Christmas” as (((((((((((, etc. That is the l sound is replaced by the n sound, the s sound at the end of the word is replaced by the d sound, and the tones are added. All of these are changed to conform to the Thai system of pronunciation. Thais who know some English are likely to pronounce English loan-words in a more proper way.

Recognize borrowings

Even though borrowings are numerous in Thai, they are often hard to recognize. Students should always pay attention to the consonants, vowels, and syllabification. Writing foreign words in the Thai alphabet, every letter from the original word will be retained. But if some letters are not pronounced (released), the silent mark will be posted above that letter.

Example:
Cartoon >
 การ์ตูน

‘r’ as final consonant of the first syllable in

the English word “cartoon” which is not pronounced in Thai, so the silent mark is posted above the letter ‘ร’

Daily News >
เดลินิวส์
‘s’ as final consonant of the English word “News”
which is not pronounced in Thai, so the silent

mark is posted above the letter ‘ส’

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 31

Look at the label below. Can you tell what product is advertised here? What is the brand name of the product?

[image: image4.png]L
| |

Exercise 32

Look at the image below. What are the same words in English?

[image: image5.png]llouau

wAALAnAaY

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 33

Write the English words for the following borrowings written in Thai:

	Thai
	English

	คอมพิวเตอร์
	

	ฟาร์ม

	

	แฮมเบอร์เกอร์

	

	วอชิงตัน

	

	เกมส์

	

	โอลิมปิค

	

	แสตมป์

	

	เทป

	

	ซีดี

	

	โน้ต

	

	โซนี่

	

	ไดโนเสาร์

	

	เลนส์

	

Identify the Alphabet Thai SOLT I

Introduction Module 1 Lesson 1

Exercise 34

Below is a news excerpt from a Thai newspaper. All the foreign names in the text are printed in bold. Copy the names down and write them in English in the space provided. The first line has been completed as an example.

เมื่อ ๑๙ ก.ย. ทหารรัฐบาลฟิลิปปินส์กว่า ๔,๐๐๐ คน ยังเดินหน้าถล่ม กบฏ อาบู ไซยาฟ

บนเกาะโจโลทางภาคใต้ ทั้งทางภาคพื้นดิน และอากาศอย่างหนักเป็นวันที่ ๔ คนสนิทของ

ประธานาธิบดีโจเซฟ เอสตราดา เผยว่า ทหารเห็นนายเจฟฟรี ชิลลิง ตัวประกันชาวอเมริกัน

ยังมีชีวิตอยู่ ส่วนนายริคาร์โด ปูโน โฆษกของเอสตราดาเผยว่า ทหารเห็นตัวประกันคนอื่นๆ

บางส่วนในทั้งหมด ๒๒ คน ซึ่งรวมทั้งชาวฝรั่งเศส ๒ คน ชาวมาเลเซีย ๓ คน ยังมีชีวิตอยู่เช่นกัน

และเชื่อว่า ตัวประกันยังไม่ตาย เพราะยังไม่พบศพ

	Thai
	English

	ฟิลิปปินส์

	Philippines

	อาบู ไซยาฟ

	

	โจโล

	

	โจเซฟ เอสตราดา

	

	เจฟฟรี ชิลลิง

	

	อเมริกัน

	

	ริคาร์โด ปูโน

	

	ฝรั่งเศส

	

	มาเลเซีย

	

Identify the Alphabet Thai SOLT I

Grammar Notes

 Module 1 Lesson 1

The general arrangement of a simple Thai sentence is Subject-Verb-Object as in English. As Thai has the object following the verb, it has the features that correlate with this position of verb and object as shown below.

Verb + Adverb + Intensifier:
(((((((((((((

Study well very

Noun + Adjective:

((((((((

Eyes beautiful

Noun + Relative Clause:
((((((((((((((((((((((?

Notebook that be on table

Noun + Possessive:

((((((((((((((((((

Pencil of I

Noun + Numeral + Classifier: (((((((((((((

Child three classifier

There are no articles for use with nouns.

There is no inflection of nouns, pronouns or verb; case, gender, number, tense, etc. being indicated where considered necessary by the addition of other words. Therefore we can call the Thai language “The Isolating Language”.

Possession may be indicated by adding the word /((((((/ (of, belonging to) in front of the noun or pronoun but this is often omitted.

Plurality if not indicated by the text of the sentence may be indicated by adding numeral words.

Inanimate objects have no gender, and where it is necessary to indicate gender in relation to animate objects this is usually done by the addition of extra words.

Adjectives come after the noun they qualify.

Affirmative and interrogative sentences are of the same form; the interrogative sentence being indicated by the addition of an interrogative word, usually at the end of
the sentence. When an interrogative sentence contains words such as ‘who’, ‘why’, ‘when’, ‘where’ etc. no other interrogative word is needed.

Identify the Alphabet Thai SOLT I

Culture Notes Module 1 Lesson 1

Being polite: /((((((/ and /((((?/

An important way of making your speech sound polite in Thai, is to add a polite particle-

for which there is no exact English translation- at the end of statements and questions.

male speakers say /((((((/ at the end of both questions and statements, while female

speakers say /((((?/ at the end of a question and /((((?/ at the end of a statement. Thais use these particles when talking to strangers, people of senior status, and in formal situations. For the foreigner, at first, it is probably best to use polite particles when talking to any adult, and risk sounding too polite. When you are more familiar with the language you will see when and with whom you can omit polite particles without appearing rude. /((((((/ and /((((?/ can also be used on their own as a response, meaning, ‘Yes’, ‘Right’, or ‘O.K.’

/((((((((((/

/((((((((((/ is how you should respond if someone thanks you. It can be translated as “ You’re welcome”, “It’s a pleasure”, or by any other standard response to thanks. It can also mean “It doesn’t matter”, “Never mind”, “Don’t worry about it”, so it is also an

appropriate response to apologies and excuses.

Sound and Script

 Thai SOLT I

Application Activities

 Module 1 Lesson 1

Activity 1

The instructor will show you some flash cards with consonants on them. Pronounce each letter with its name on the card aloud as a class. Always associate the sound with the script.

Activity 2

The instructor will show a chart of the Thai consonants in alphabetical order, then call on individuals randomly to read them aloud. As they are read, repeat them to yourself.

Activity 3

There are three sounds represented by four consonants that don’t have equivalents in English. Repeat after the instructor. Then write them down in the space provided. Feel free to repeat this exercise as many times as needed. Remember to associate the sound with the script.

	
	
	

	
	
	

Activity 4

Listen to the following words as your instructor reads them. Then pronounce the first consonant in the word. Listen to the sound that each of the first consonants make. Associate the sound with the script.

ปี
บา
เด็ก
ตา
จาน
ขา
กา
งาน
หา
รา
Sound and Script

 Thai SOLT I

Application Activities

 Module 1 Lesson 1

Activity 5

Listen to the following words as your instructor reads them. Then pronounce the final consonant sound in the word (/(, (, (, (, (, (, (, or (/).

ตัด
เลข
ทำ
บาป
บวม
นอน
นั่ง
ภัย
สาว
Activity 6
Below are ten Thai words with hyphens where consonants have been removed. Listen as your instructor reads the ten words. As your instructor reads each word, try to fill in the missing consonant.

-าน
 -ัน
 -ง
 -าม -า แ-ก
 -ู
ใ-
 -น
 ไ-้

Activity 7

Below is a headline from a Thai newspaper. Look for the middle class, low class, and high class consonants in each word or syllable (if any). Write them down in the space provided.

[image: image6.png]l,l,fl\i!ﬂﬁ il‘ill

FNGAI
A G

	Middle class
	
	
	
	
	
	
	
	
	
	

	 Low class
	
	
	
	
	
	
	
	
	
	

	 High class
	
	
	
	
	
	
	
	
	
	

Sound and Script

 Thai SOLT I

Application Activities

 Module 1 Lesson 1

Activity 8

Listen to a group of Thai words pronounced slowly by the teacher. Then divide the words into two syllables by writing them separately in the space provided.

	1.
	
	2.
	
	3.
	
	4.
	
	5.
	

	6.
	
	7.
	
	8.
	
	9.
	
	10.
	

Activity 9

Listen to the words as the instructor pronounces them. Write down the vowel of each word in the space below.

1. 1. ________ 2. ________ 3. ________ 4. ________ 5. _______

6. _______ 7. ________ 8. ________ 9. ________ 10. ______

Sound and Script

 Thai SOLT I

Application Activities

 Module 1 Lesson 1

Activity 10

For each word below fill in the missing vowel to match the spoken word:

1. กง

2. กน

3. กน

4. กบ

5. ต

6. สน

7. ลย

8. ขง

9. กง

10. ต

Activity 11
Below is a headline from a Thai newspaper. Look for the special symbols used in the written text.

[image: image7.png]s Hmans

Hauni
funiam

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 1

The 42 consonants are placed in the chart below. Separate the middle class consonants, high class, and low class consonants from each other. Write each class of consonants in the blank chart provided below this one. Pronounce each consonant to yourself as you write it.

	ก
	ข
	ค
	ฆ
	ง
	จ
	ฉ

	ช
	ซ
	ฌ
	ญ
	ฎ
	ฏ
	ฐ

	ฑ
	ฒ
	ณ
	ด
	ต
	ถ
	ท

	ธ
	น
	บ
	ป
	ผ
	ฝ
	พ

	ฟ
	ภ
	ม
	ย
	ร
	ล
	ว

	ศ
	ษ
	ส
	ห
	ฬ
	อ
	ฮ

Middle Class Consonants:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

High Class Consonants:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Low Class Consonants:

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 2

In the chart below, the consonants are ordered alphabetically but several were omitted. Fill in the blanks with the appropriate consonant. Your instructor will check your progress.

	ก
	
	ค
	ฆ
	ง
	
	ฉ

	ช
	ซ
	
	ญ
	
	
	ฐ

	
	ฒ
	
	
	ต
	ถ
	

	ธ
	
	บ
	ป
	
	ฝ
	

	ฟ
	ภ
	
	ย
	ร
	
	ว

	
	ษ
	ส
	
	ฬ
	อ
	

Activity 3

Divide the class into two groups. One person from the first group will start off by saying the first letter of the Thai consonants. One person from the other group will say the second letter of the Thai consonants. Continue alternating back and forth between the two groups until someone says the wrong letter. The group with the least amount of wrong letters is the winner. You can make this game as competitive as you want. Feel free to challenge each other at will. (The instructor will post the consonant chart on the board)

Activity 4

Divide the class into two groups. Listen to your instructor say the Thai consonants in a random order. Individually write the script as your teacher says the consonant. Exchange papers with the other group and grade the papers. Give the results to your instructor for a final review. The instructor will declare one of the groups as the winner, based on the least number of errors.

Activity 5

Listen carefully as your instructor reads the designated Thai names of the consonants (as in B is for Boy). Write down the first consonant you hear in each word. Also identify the class of each consonant (middle, high, or low). (Key)

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

ไก่
ไข่
ควาย
 งู
ช้าง
ม้า
เด็ก
จาน
เรือ
ผึ้ง
ฟัน
ฝา

ธง
ปลา
ยักษ์
 หนู
แหวน
โซ่
ฉิ่ง
เสือ
อ่าง
ถุง
เต่า
หญิง

Activity 6

Divide the class into two groups. One person from the first group will start off by saying a short vowel. One person from the second group will say the long vowel of the same pair. Then another person from the second group will say a different short vowel and someone from the first group will say the long vowel of the same pair. Continue alternating back and forth between the two groups until someone says the wrong vowel. The group with the least amount of wrong vowels is the winner. You can make this game as competitive as you want. Feel free to challenge each other at will. (The instructor will post the vowel chart on the board)

Activity 7

Divide the class into two groups. Listen to your instructor say the Thai vowels in a random order. Individually write the script as your instructor says the vowel. Exchange papers with the other group and grade the papers. Give the results to your instructor for a final review. The instructor will declare one of the groups as the winner, based on the least number of errors.

Activity 8

Below are words written with the wrong vowels. Listen to the teacher read these words correctly. Then correct the wrong vowels by copying the words in the space provided with the appropriate vowels.

กา
จาน
 ละ
 มี
 ปู
 ดุ
 เรียน
 แขน เกาะ
 แกะ

____ ____

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 9

Look at the newspaper article below. Try to find (and circle) one example of every vowel. The first person that finishes with the most vowels is the winner. Also declare the second, third, and fourth place winners. The winner must stand up in front of the class and state what line of text each vowel is in (identify the location of the script).

ศ.ดร.อุทุมพร จามรมาน จากภาควิชาวิจัยการศึกษา คณะครุศาสตร์ จุฬาลงกรณ์ มหาวิทยาลัย ในฐานะประธาน คณะทำงานศึกษา พัฒนาระบบ การคัดเลือกนักศึกษา (เอ็นทรานซ์) เปิดเผยว่า คณะทำงานฯ จะเสนอ รายงาน การศึกษาพัฒนา ระบบคัดเลือก นักศึกษาซึ่งได้สรุปเบื้องต้น จำนวน 2 หน้าต่อที่ประชุมอธิการบดีแห่งประเทศไทย (ทปอ.) วันที่ 7 ต.ค.นี้ และจะส่ง รายงานฉบับ สมบูรณ์ปลายเดือน พ.ย.นี้ ซึ่งในรายงาน จะระบุถึงข้อดีข้อเสีย ของการสอบเอ็นทรานซ์ที่ผ่านมา รวมทั้งเสนอ แนวทาง แก้ไขทั้งระยะสั้น ระยะกลาง และระยะยาว ทั้งนี้ การเปลี่ยนแปลง ขึ้นอยู่กับการตัดสินใจของ ทปอ. ซึ่งถ้ามีการเปลี่ยนต้อง ประกาศล่วงหน้า อย่างน้อย 3 ปี อย่างไรก็ตาม การคัดเลือกนักศึกษา ในอนาคตคงต้อง มีการปรับทั้งระบบ โดยวิธีการคัดเลือก สามารถทำได้หลากหลายทั้ง วิธีการสอบ การสัมภาษณ์ พิจารณาจากผลงาน หรืออาจจะ พิจารณา จากกิจกรรมที่เด็กเข้าร่วม แนวโน้มมหาวิทยาลัย จะคัดเลือก นักศึกษา ตรงความต้องการ มากขึ้น โดยให้ทบวงฯจัดสอบ กลางแล้ว นำคะแนน ไปพิจารณา หรืออาจจะคัดเลือกเองโดย ตรง เพื่อให้ได้เด็กตรง ตามศักยภาพ และมีความยุติธรรม

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 10

A game “make a word”

What does a Thai word look like? Work in groups of two or three. The instructor brings three groups of cards of the Thai alphabet : consonants, vowels and tone marks, placing them on the desk face down. Each student pulls two cards from each group. Each group of students will have a total of at least 12 letters. The group tries to make a word and shows it to the instructor. The first group to be successful wins.

Activity 11

Can you recognize these cognates? Listen as the instructor reads some words and write the cognates or borrowings you hear. (Twenty words from different areas including geographical and biographical names). Provide English equivalents.

Activity 12
Map activity. Word recognition. Fluency circle.

Country/Capital. The class forms two circles, one inside the other. Each student is given a card with the name of a country and its capital written in Thai. When the instructor says เริ่ม - start, the students show each other their cards. The students forming the outer circle begin to read the cards of the students of the inner circle, then the students in the inner circle will read the cards of the students of the outer circle. When the instructor says หยุด - stop, the outside circle will move clockwise one space, and the activity will continue with a new partner.

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 13
Look at the blank contours of the continents. Label the continents in Thai.

[image: image8.png]rd
st beodora . comimapns

Activity 14

Listen and recognize

A. A. The instructor will read the names of logos of American, European and Japanese

1. cars to you relatively fast. Try to associate the names you think you heard in

 English. Note the difference in pronunciation of the Thai and English names

B. B. Listen again and write. Now listen to the instructor slowly read the previous

list of car makes again. Write them down in the space provided.

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

C. Work in pairs. Compare your answers with your partner.

The instructor will circle around the classroom checking for correct spelling.

Activity 15

Shopping on the web.

You are an office manager and you made a list of items you want to purchase. Read your list and then read the authentic Internet announcement. Compare them. If you find an item both in our shopping list and in the announcement, put a check next to the item in the shopping list.

Your shopping list:
The store sells the following items:

Stationery

ตุ๊กตารำไทย

โปสการ์ด

Souvenirs

Pens

คอมพิวเตอร์ ซอฟแวร์
Software

Music

เพลงคลาสิค

แผนที่แอตลาส
Atlases

Poetry

ดินสอ และเครื่องเขียน

Video

หนังสือร้อยกรอง

Activity 16 (Pair Work)

Read and speak. Continuation of Activity 15. Now go through the Announcement again and find all the cognates. Then make a purchase of two items from the announcement and read them to your partner. He/she will mark them on his/her copy of the announcement and read your purchase back to you. Reverse the roles.

Activity 17

Guessing from context. Find the Thai words which are cognates in the announcement. Then find the Thai words which are not cognates in the announcement and try to guess their meaning from context. Compare your guesses first with those of your partner and then with the rest of the class. The person who guesses the largest number of words wins the title of a Linguistic Whiz.

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 18 (Pair Work)

Guessing meaning from context. Read the job announcement below and provide English equivalents for the advertised position.

โรงงานผลิตคอมพิวเตอร์ซอฟแวร์ ต้องการรับสมัครบุคคลเข้าทำงานในตำแหน่ง ต่างๆดังต่อไปนี้:

ผู้จัดการแผนกมาร์เก็ตติ้ง
๑ ตำแหน่ง

โฟร์แมน

๕ ตำแหน่ง

เซเคียวริตี้การ์ด

๑๐
ตำแหน่ง

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Activity 19
If you ever traveled in a foreign city you have no doubt observed that it is often

very difficult to understand the names of the streets when you are riding the subway and the stations are being announced.

Metro riding simulation game

[image: image9.jpg]Key AT ®g
(=) FEEDER BUS

HOSPITAL

H HOTEL

oG Az @
THEATRE / CINEMA AL s 8

NN O

www.groovymap.com

for the latest Trailand mo

BTS

www.bts.co.th

“all:s

o 1o aH
AUIUNWILHITIN

HANAA

=0, =
S ’ Yoauuns
L]

’,S A\ v
g\ ©dnuinn

1

O ®qﬁnﬁ

-

azvnumndY

BTS SKYTRAIN SERVICE HOURS : 06.00 - 24.00 hrs.

Step 1. All students come to the middle of the class. They will play the role of the passengers, while the instructor will play the role of the station announcer.

Step 2. Each student chooses one of the lines (routes) indicated on the map of BTS Sky Train and his/her destination.

Step 3. The names of the lines (routes) are written on the board by the instructor. The students come to the board and write their names, point of departure, and their destinations.

Sound and Script

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 1

Step 4. The students pretend that they are riding different trains. The instructor reads the names of the stations in a random order taking into account the stations the students chose as their destination, as well as the stations which the students did not choose. For example, two students choose their destination stations อโศก and อารี. The instructor reads:

สยาม
ชิดลม

เพลินจิต
นานา

อโศก (a student exits)
ราชเทวี
พญาไท
อนุสาวรีย์ฯ
สนามเป้า
หมอชิต (nobody exits)
สะพานควาย
เสนาร่วม
สนามเป้า
อารี
(a student exits)

Step 5. When the student hears his/her station he/she exits the train. The game is

over when all the students exit. Those who did not exit when their station name was

called keep riding until they notice that they missed their station.

Winners are those who exited at their destination. Losers are those who missed the

most stations. The game is played several times with different lists of the stations.

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Learning a new script

You can only learn to read and write Thai by regular practice. Ten to fifteen minutes practice everyday is much more effective than one hour twice a week, and as long as you stick to daily practice you should find that you make rapid progress. You might, for example, try some of the following ‘learning strategies’: copy each letter and each word several times until you can write it quickly and accurately; look at the passages in Thai script and see how many letters, and how many parts of words you can recognize. Get into the habit of doodling in Thai so as to improve your handwriting, or making up sentences with the Thai words you can spell.

Activity 1

Listen to the sounds of the Thai consonants while looking at them and then without looking at the table of consonants in your textbook, pronounce after the speaker and try to imitate; read the Description section. Read the letters on your own from top down and from bottom up.

Activity 2

Listen to the recording of the following pairs of words. Concentrate on the consonant sounds of each pair (especially the aspirated and unaspirated). Use the alphabet table to name the letters of each pair correctly.

Activity 3

In your work notebook practice writing letters by hand using the model. Pronounce each letter out loud while you write.

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 4

In the following table, read the phonetic transcriptions of Thai words in the first column; write down the initial Thai consonants in the second column; and if the Thai word has a final consonant, then write the final Thai consonant in the third column. Note: It is understood that you do not know how to spell Thai words at this stage, but you should be able to recognize the correct consonant sound.

	Phonetic transcription
	Initial consonant
	Final consonant

	 /?(((/
	
	

	 /(((/
	
	

	 /(((((/
	
	

	 /((((/
	
	

	 /((((/
	
	

	 /(((((/
	
	

	 /((((/
	
	

	 /(((/
	
	

	 /(((?/
	
	

	 /(((((/
	
	

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 5

Write a vowel in the right hand column to match its sound in the left hand column. Pronounce each sound as you write the script. Repeat this activity until you feel you know how to pronounce and write each script.

	Sound
	vowel

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	/((/
	

	/(/
	

	Sound
	vowel

	/((/
	

	/((?/
	

	/((/
	

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 5 (continued)

	/((?/
	

	/((/
	

	/((?/
	

	/((/
	

	/((/
	

	/((/
	

	/((/
	

Activity 7

Listen to the recording of the following words. After each pause, write down the vowel in the space provided.

	Vowel

	1.

	2.

	3.

	4.

	5.

	6.

	7.

	8.

	9.

	10.

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 8

Listen to the recording of ten words. You can listen as many times as you need. After each pause, try to write down the words in Thai in the space provided.

	Word
	Word

	1.
	6.

	2.
	7.

	3.
	8.

	4.
	9.

	5.
	10.

Activity 9

This activity will help you remember how vowels change in words with final consonants.

Listen to the recording and write the words you hear.

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

6. _______
7. _______
8. _______
9. _______
10. _______

Activity 10

Try to write the first and last names of your classmates in Thai. Try to write your name and your instructor’s name.

Activity 11
Listen to the recording of geographic areas spoken in Thai and try to write the words in English in the spaces below.

 ___________ ___________ ____________ ___________

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 12

Listen to the recording of the names of famous people spoken in Thai and try to write the names in English.

Activity 13

Tone Exercises: High Class Consonants.

Read through the following words you have already studied in class and work out the correct tone for yourself. Pronounce the words aloud. Read the words in different sequences so you do not end up memorizing them. Check for accuracy from the answer key and the recording.

เสร็จ
เข็ม

ผืน

ถั่ว

สวย
ผัก

แข็ง

หาย

สัตว์

ขี่
ถ้า

ขวาน

สาย

หมู

เสีย
สวน

ขัด

หนัง

ถ่าน

สูง
หวี

ฉลาด

ห่อ

เหนือ

หลาย
แผล

สิบ

หาว

หู

สร้าง
ผัว

ถ้วย

เขียน

ผอม

หนึ่ง
ศูนย์

สี

ขาว

หญิง

หอม
Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 14
Tone exercises Middle Class consonants.

Read through the following words you have already studied in class and work out the correct tone for yourself. Pronounce the words aloud. Read the words in different sequences so you do not end up memorizing them. Check for accuracy from the answer key and the recording.

อย่าง

ตลาด

เป็น

กัด

ปืน

แต่

อื่นๆ

แบ่ง

ใจ

เตือน
แตก

จ้าง

กี่

อาบ

เด็ก

จ่าย

ปลูก

บุตร

กระป๋อง
กัน

แบบ

อยาก

ดื่ม

อ้วน

ปู

กิน

เจ็ด

ปิด

เต็ม

ปล่อย

บ่าย

กิ่ง

อ่อน

อ่าน

ตู้

เก็บ

เปลี่ยน

เกิน

ออก

เกิด
Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 15

Tone exercises High and Middle Class consonants.

Read through the following words you have already studied in class and work out the correct tone for yourself. Pronounce the words aloud. Read the words in different sequences so you do not end up memorizing them. Check for accuracy from the answer key and the recording.

กล่าว

ส่วน

เจ้าของ

ป่า

หนี้

ขณะ

แก้ว

ปฏิบัติ

สังขยา

ถั่ว

ศึกษา

สิ่ง

อิ่ม

บิดา

หนึ่ง

สัตว์

ด่าง

บุบ

แฉ่ง

ปรกติ

แผ่นดิน
ปฏิเสธ

ฝรั่ง

เผาศพ

สบู่

ต้ม

ถ้ำ

หมวก

ฝุ่น

ตำบล

ถึง

บวม

ห่าง

อาศัย

ตีไข่

ปลั่ง

อ้วน

ศาสตร์

หอม

บึง
Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1
Activity 16

Tone exercises Low Class consonants.

Read through the following words and work out the pronunciation for yourself. Check for accuracy from the answer key and the recording.

คน

ครึ่ง

ฆ่า

งาน

เงียบ

ช้อน

ใช่

ทราย

เยี่ยม

เธอ

ธุระ

ทา

นั้น

นี้

พัน

เย็บ

พื้น

ฟัง

ไฟ

ฟ้า

มัน

ไม้

ล้อ

เชิญ

ร้อง

โทรเลข
เมือง

ลง

ลวด

ยุง

และ

วัน

ว่า

เรียก

เลือก

โทษ

เมื่อ

มุ้ง

เช็ด

นึก

นาน

เล่น

ญาติ

น้ำมัน

ชีวิต

Activity 17

Practicing consonant clusters.

Listen to the recording and write what you hear.

	1. ________
2. ________
3. _______
4. ________
5. _______ 6. _______

7. ________
8. ________ 9._______
10. _______

Sound and Script

 Thai SOLT I

Homework

 Module 1 Lesson 1

Activity 18

For each word below fill in the missing vowel to match the spoken word from the recording.

	กบ
	กบ
	กบ

	จด
	จด
	จด

	พด
	พด
	พบ

	ป
	ปล
	ปลม

	ข
	ท
	คร

Activity 19

Try to work out where one word ends and the next begins in the sentences below:

1. ขนมอบกรอบ

2. ยามลาวมา

3. มาลีรอนาน

4. นางลานาย

5. ยายรำคาญ

Activity 20

How would you dial these Bangkok telephone numbers?

a)
๒๓๖-๔๘๙๐

b)
๕๘๐-๗๓๕๙

c)
๒๒๕-๗๓๘๑

d)
๖๙๓-๒๑๔๕

e)
๓๗๑-๙๕๔๘

 ข

 ค

PAGE
32

_1031061443

_1031508544

_1030974178

