Thai SOLT I

Module 1 Lesson 2

[image: image1.jpg]

Greetings and Introductions

Greetings and Introductions

 Thai SOLT I

Objectives

 Module 1 Lesson 2

At the end of this lesson, the students will be able to accomplish greetings and introductions. Under this Terminal Learning Objective the students will be able to:

1. Greet others. This task will include:

· How to use appropriate greetings both for a formal and an informal situation,

observing the rules of politeness.

· Greet superiors and guests
2. Introduce yourself. This task will include:

· Pronounce common names

· Ask and tell names

3. Introduce others. This task will include:

· Ask and answer questions about other people

4. Exchange social courtesies. This task will include:

· Tell where you are from

· Ask another person where he/she is from

· Talk about courtesy visits to Thailand

5. Extend invitations. This task will include:

· Extend and accept invitations

· Ask and answer questions of other's well-being.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

[image: image2.jpg]

Greeting & Leave-taking

	Tip of the Day

Thais use สวัสดี much less frequently than Westerners use “hello” or “good morning”.

The passing-on-the-street greeting is more often just a smile for casual acquaintances.

In an informal spoken Thai it is often abbreviated to หวัดดี. The expression is also used when saying goodbye.

สบายดีหรือครับ
(How are you?)
A:

สวัสดีครับ สบายดีหรือครับ
(Hello. How are you?)

B:

สบายดีครับ ขอบคุณครับ
(I’m fine. Thank you.)

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exercise 1

The class will take turns in providing the formal greetings to the instructor and classmates using the correct form. Wait for their responses. (Name signs should be displayed on students’ desks until they know each other’s name.)

Example:

ทอม:
สวัสดีครับคุณเสรี สบายดีหรือครับ
เสรี:
สบายดีครับ ขอบคุณครับ
Greeting between friends we often make remarks like:

(1) A:

ไปไหนมา
(Where have you been?)
B:

ไปธุระมา
(Doing personal business)
(2) A:

หายไปไหนตั้งนาน
(Where have you been all this time?)
B:

ตอนนี้งานยุ่ง
แล้วคุณล่ะ (Busy lately, how about you?)

(3) A:

สบายดีเหรอ
(Are you all right?)

เป็นยังไงบ้าง
(What’s up?)
B:

เรื่อย ๆ
(so so, or ok)

The above questions do not necessarily demand a truthful or factual answer. Things to remember are that ไปไหน or ไปไหนมา is just a standardized formula- not an attempt to break the individual’s privacy.

Exercise 2 (Pair Work)

Students will take turns in greeting one another informally. Afterwards, pairs will switch with one another until all have had the chance to exchange greetings.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Example:

เจมส์:
ไปไหนมา สมชาย

สมชาย:
ไปธุระมา

Example:

เจมส์:
เป็นยังไงบ้าง ธีระ
ธีระ:
เรื่อย ๆ

Exercise 3

Greet your classmates informally by using different forms of greetings according to the patterns above. Wait for their responses. Change roles and let your partner do the asking.

Example 1.

เดวิด: เป็นยังไงบ้างคุณแดง

แดง:
สบายดีครับ แล้วคุณล่ะ

เดวิด:
เรื่อย ๆครับ

Example 2.

เดวิด: ไปไหนมา สมชาย

สมชาย:
ไปธุระมา แล้วคุณล่ะ หายไปไหนตั้งนาน

เดวิด: ตอนนี้งานยุ่ง

Exercise 4 (Pair Work)

The situation is that you are in an office and you meet Colonel Suthee who is of a senior status and you are not. You have not seen him for a while. Exchange greetings using the appropriate forms of greetings. Afterwards, reverse roles so that both students can assume the senior and junior status.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Example:

You:

สวัสดีครับ ผมไม่ได้พบท่านเสียนาน สบายดีหรือครับ

(Hello Sir, I haven’t seen you for quite a while. How are you?)

Colonel:
ผมสบายดี แต่งานยุ่ง ต้องออกต่างจังหวัดบ่อยๆ

(I am fine but busy lately. I often go on TDY.)
Leave-taking

Informally, Thai goodbyes do not require excuses. The person who is leaving simply states that he/she is leaving by such expressions like:

ไปก่อนนะ
 ลาก่อนนะ ไปละนะ

(I) haveto go now.

These may or may not be followed by สวัสดี. The other person might reply:

แล้วพบ(เจอ)กันใหม่

 See you later.

Exercise 5 (Pair Work)

The situation is that you run into a friend at the PX. You don’t have time to talk but you can say hello and goodbye. Reverse roles afterwards. Pairs of students will exchange one partner so that multiple combinations are possible. Use as many forms as possible.

In formal situations, if the people are not close friends, especially when the person leaving is junior to the host and he has to leave early, he/she may use the expression:

ผม ต้องขอตัวก่อนนะครับ สวัสดีครับ
May I excuse myself. (accompanied by a ไหว้)

The other person may reply:

เชิญครับ
(Please do)

Exercise 6

You are invited to a promotion party of your Thai liaison officer. You have to leave early before the party ends. Say goodbye to the host.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Self-Introducing

It is not common for the Thai people to self-introduce or to inquire about someone’s name in his/her presence. Normally this should be done by a third person. However, introduction plays a rather small part in Thai culture. There is no compelling need for people in the same room or even the same group to be formally introduced.

Introduction is necessary when you especially want two people to get to know each other, or to pay their respect (such as to your parents, your boss, the host, etc). In doing so the lower-status person is addressed first.

Example:

เสาวณีย์:
 คุณแดงคะ นี่คุณพ่อดิฉันค่ะ

 (Khun Daeng, this is my father.)

Then the person will ไหว้ with or without saying สวัสดีครับ / ค่ะ, and the second person will return the ไหว้, but if the first person is very junior (like a child or subordinate) a nod or a smile is sufficient.

Ask somebody’s name and say your own

คุณชื่ออะไร
(What’s your name?)

แลรี่:
ขอโทษครับ ผมชื่่อแลรี่ คุณชื่ออะไรครับ

วิชัย:
ผมชื่อวิชัยครับ

Ask somebody’s last name and say your own

คุณนามสกุลอะไร
 (What’s your last name?)

พอลล่า:
คุณนามสกุลอะไรคะ

เกษม:
ผมนามสกุล ศรีมงคล ครับ

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exercise 7 (Pair Work)

The situation is that you are meeting a new classmate for the first time. After the appropriate greeting, ask your classmate his/her name and tell him/her your name, too. Afterwards, the pairs will break up and reform with different members to reinforce the task.

Example:

จอห์น:

ขอโทษครับ ผมชื่่อจอห์น ไวท์ คุณชื่ออะไรครับ

แลรี่:

ผมชื่อแลรี่ครับ

จอห์น:

คุณนามสกุลอะไรครับ

แลรี่:

นามสกุลเดวิดสันครับ

Exercise 8 (Pair Work)

Ask your classmate the name of someone else in the room. After you hear the name, ask him/her to write it on a piece of paper. Take turns until you cover all of the students. Let’s see how well those names can be written in Thai!
Introduce Others

Example:

จอห์น:

คุณเสรี นี่ลอร่าภรรยา (เพื่อน) ผมครับ

เสรี:

สวัสดีครับคุณลอร่า ยินดีที่ได้รู้จักครับ

ลอร่า:

สวัสดีค่ะ คุณเสรี

Exercise 9

Introduce your wife or your friend to your Thai friend at a party.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exchange Social Courtesies

Ask somebody’s birthplace and state your own

คุณเป็นคน(ชาติ)อะไร

(What is your nationality?)

Dang:

คุณเป็นคน(ชาติ)อะไร
David:

ผมเป็นคนอเมริกัน

คุณมาจากไหนครับ

(Where are you from?)

Dang:

คุณมาจากไหนครับ

David:

ผมมาจากนิวยอร์ค

คุณมาทำอะไรที่เมืองไทย

(What are you doing here in Thailand?)
Dang:

คุณมาทำอะไรที่เมืองไทยครับ

David:

ผมมาฝึกคอบร้าโกลด์ครับ

Exercise 10 (Pair Work)

Each pair will spend about five minutes together before changing into a new pairing. After appropriate introductions, tell your partner where you are from and ask him/her where he/she is from. Change pairs so that everyone gets a chance to interview each other.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exercise 11 (Pair Work)

Each student chooses a name of a country from the world map below and writes his/her name and the name of the country (in Thai) he/she selected on a card. Display the card in front of him/her so that everybody can see. Students pair up and one student asks his/her partner where one of the classmates is from. The partner answers and asks the same question about another classmate.

 [image: image3.jpg]

Exercise 12

Ask your partner where someone on the map on the next page is from. Your partner will answer.

Example:

A:
คุณสมชายมาจากไหนครับ

B:
เขามาจากอุดรฯครับ

A:
คุณสมบัติมาจากไหนครับ

B:
เขามาจากเชียงรายครับ

Change roles and let your partner do the asking.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

[image: image4.jpg]

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exercise 13

You (a Thai) and your partner (an American) ask each other where you are from and talk about a courtesy visit to Thailand. Change roles.

Example:

Thai:

คุณเดวิดมาจากไหนครับ

American:
ผมมาจากฟอร์ตแบร็ก รัฐนอร์ทแคโรไลน่าครับ

Thai:

คุณมาทำอะไรที่เมืองไทยครับ

American:
ผมมาฝึกคอบร้าโกลด์ครับ

Accept/Decline Invitations

Example 1.

สมบุญ:

ไปกินข้าวเย็นที่บ้านผมไหมเย็นนี้

ผมอยากจะแนะนำให้คุณรูัจักครอบครัวผมด้วย

จอห์น:

ขอบคุณครับ ยินดีครับ

Example 2.

สมบุญ:

ไปดูมวยไทยกันไหม

จอห์น:

ขอโทษจริงๆครับ วันนี้ผมต้องรีบกลับบ้าน

สมบุญ:
ไม่เป็นไรครับ วันหลังก็ได้

Exercise 14

(Role-play)
A) Somsak invites James to a dinner at his place after work. James accepts the invitation.

B) James invites Somsak to a Thai boxing after work. Somsak makes a polite decline.

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exercise 15 (Pair Work)

The situation is that you are meeting your point of contact (POC) for the first time. You want to get to know your partner better. After appropriate greetings/introductions, invite him/her for a meal and your partner will respond to your invitation. Reverse roles so that both students can invite and respond.

Exercise 16 (Group Work)

The class will work together as a group while the instructor facilitates the activity. The situation is that it has been a difficult week in the Thai class, but highly successful. You have decided that a party at your house is the correct way to end the week. Stand up, go around the class, and invite each one of your classmates to your house. Your classmates will respond to your invitation.

Exercise 17 (Group Work)

The situation is that you have been invited to your co-worker’s home. He is a Sergeant who works with you at the office. Introduce yourself to your co-worker’s wife and greet her. Tell her who you are and where you are from. Your partner will play the role of the host. Exchange roles.

Example:

Sergeant:

นี่ สุนีย์ ภรรยาผมครับ

You:

สวัสดีครับ คุณสุณีย์ ยินดีที่ได้รู้จักครับ

Sergeant’s wife:
สวัสดีค่ะ

You:

ผมชื่อ จอห์น ไวท์ครับ

Sergeant’s wife:
ยินดีที่ได้รู้จักค่ะ คุณจอห์นมาจากไหนคะ

You:

ผมมาจากฟอร์ตเบ็นนิ่ง รัฐจอร์เจียครับ

Sergeant’s wife:
คุณจอห์นมาทำอะไรที่เมืองไทยคะ

You:

ผมมาประจำที่จัสแม็กครับ

Greetings and Introductions

 Thai SOLT I

Introduction

 Module 1 Lesson 2

Exercise 18 (Group Work)

After dinner, you pay a compliment to the Sergeant’s wife for the delicious meal. Since it is late at night and you have a PT test coming up tomorrow morning, say goodbye to the host.

Example:

You:

อาหารอร่อยมากครับ
ขอบคุณครับ
Sergeant’s wife:
ไม่เป็นไรค่ะ
You:

ผมต้องขอตัวก่อนนะครับ

Sergeant’s wife:
โอกาสหน้าเชิญใหม่นะคะ
You:

ขอบคุณครับ สวัสดีครับ

Sergeant:

พบกันใหม่พรุ่งนี้ครับ

You:

ครับ สวัสดีครับ

Greetings and Introductions

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 2

Normal word order in Thai is subject + verb + object.

Example:
 คนไทย + กิน + ข้าว

 Thai people + eat + rice.

The negative is formed by adding the word ‘ไม่’ in front of the main verb or adjective:

Example:
 เขา + ไม่ชอบ + อาหารไทย

 He + doesn’t like + Thai food.

To convert a statement into a question simply add a question word at the end:

Example 1:
 ผมสบายดี

I’m fine.

คุณสบายดีหรือ
How are you?

Example 2:
 คุณสุดาจะมา
Ms. Suda will come.

 คุณสุดาจะมาไหม
Is Ms. Suda coming?
A common way of rendering “Yes” or “No” in answering a question is merely

to repeat the verb on its own for the affirmative or the verb preceded by the

negative word: “ไม่” for the negative:

Question:
คุณสุดาอยู่ไหม
Is Ms. Suda in?

Affirmative:
 อยู่ ครับ

Yes, she’s in.

Negative:
 ไม่อยู่ ครับ

No, she’s not in.

Question Words

ไหม / มั้ย
is generally used for a direct question concerning something in the present or future.

Example:

ดีไหม

Is it good?
จะไปไหม

Are you going?

Greetings and Introductions

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 2

(When you use ไหม , the person who asks the question has no idea if

the answer is going to be ‘yes’ or ‘no’).

หรือ/ เหรอ / เหลอ
similar in use to ไหม but

a) it is seeking confirmation, or expressing the speaker’s surprise.

ดีหรือ

Are you sure it’s good?

จะไปหรือ
Are you going? (to make sure the other person is going)

b) used in negative questions.
ไม่ดีหรือ

You don’t think it’s good, huh?

จะไม่ไปหรือ

Aren’t you going?

c) if it comes in the middle of a sentence usually means ‘or’.

จะไปหรือไม่ไป
… going or not going.

d) You will often hear เหรอ / เหลอ (corrupt form of หรือ) as a single word response to a statement; in such situations it can be translated as Oh!, Really?.

อย่างไร / ยังไง / ไง
 “how?”

เป็นยังไง

How are things?

ไปยังไง

How are we going?

In normal speech, อย่างไร is shortened to ยังไง (the low tone changes to a level tone. The final ng in the first syllable and initial r in the second syllable are assimilated into a ng sound). In fact, when greeting each other informally, Thais will often go a step further and say simply, เป็นไง.

 อะไร

 “what?”

เขาชื่ออะไร

What’s his name?

คุณเป็นคน(ชาติ)อะไร
What’s your nationality?

Greetings and Introductions

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 2

To answer such questions, substitute ‘อะไร’ with the appropriate word:

เขาชื่อจอห์น

His name is John.

ผมเป็นคนอเมริกัน
I’m American.

ที่ไหน ไหน
“where?”

ไปไหนมา

Where have you been?

เขาอยู่(ที่) ไหน
Where is he?

Exercise 1

Write the appropriate questions or comments for the following statements:

1. เขาสบายดี

2. เรื่อยๆครับ

3. ผมไปธุระมา
4. ผมชื่อสมชายครับ
5. ดิฉันมาจากโคราชค่ะ
6. เขาเป็นคนอังกฤษ
7. ผมมาฝึกคอบร้าโกลด์ครับ
8. ขอโทษจริงๆครับ ผมงานยุ่งมาก
9. ยินดีที่ได้รู้จักครับ
10. แล้วพบกันใหม่

Greetings and Introductions

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 2

Pronouns

There are many more pronouns in Thai than in English; the correct choice will depend on such factors as the relative status and degree of intimacy between speakers. For the western learner, however, it is quite possible to use Thai effectively with a limited number of pronouns, the most common of which are:

	Number

Person
	Singular
	Plural

	
	Female
	Male
	Neutral
	

	1st
	ดิฉัน ชั้น
	ผม
	
	เรา

	2nd
	
	
	คุณ
	

	3rd
	
	
	เขา

เค้า
	

Unlike western languages, the word for ‘I’ varies according to the gender of the speaker; of the two female forms, ชั้น is the less formal. However, Thais frequently omit pronouns altogether when it is clear from the context who is speaking, being addressed or being referred to. The pronoun has been omitted in Thai to make it sound more natural:

English:

What’s your name?

Thai:

(คุณ) ชื่อ อะไร

Literal translation:
(you) name what

English:

My name is Peter.

Thai:

(ผม) ชื่อ ปีเตอร์

Literal translation:
(I)
name Peter

Adjectives as verbs

1. Adjectives in Thai occur after the noun.

English:

beautiful eyes

Thai:

ตา
สวย

Literal translation:
eyes
beautiful

2. When an adjective is used in a sentence:

English:

I am fine.

Thai:

ผม
สบายดี

Literal translation:
 I
fine.

Greetings and Introductions

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 2

The verb ‘to be’ is not required in front of the adjective as in English. Therefore, the word สบายดี can be thought of as meaning both ‘fine’ and ‘to be fine’.

Main Sentence Structures in the Lesson

Thai:

คุณ
สบายดี
 หรือ
 ครับ
Literal translation:

you
fine
 question word polite particle

Actual translation:

How are you?
Thai:

ผม
สบายดี
 ครับ
Literal translation:

I
fine
 polite particle

Actual translation:

I’m fine.
Thai:

คุณ
ชื่อ
อะไร
Literal translation:

you
name
what

Actual translation:

What’s your name?

Thai:

ผม
ชื่อ
จอห์น
Literal translation:

I
name
John

Actual translation:

My name is John.

Thai:

คุณ
มา
จาก
(ประเทศ) ไหน
Literal translation:

you
come
from
(country) where

Actual translation:

Where are you from?

Thai:

ดิฉัน
มา
จาก
อเมริกา ค่ะ
Literal translation:

I
come
from
America polite particle

Actual translation:

I came from America.

Thai:

คุณ
เป็น
คน (ชาติ)
อะไร
Literal translation:

you
be
person
 (nationality) what

Actual translation:

What is your nationality?

Thai:

ผม
เป็น
คน
 อเมริกัน
Literal translation:

I
be
person American

Actual translation:

I’m American.

Thai:

คุณ
มา
ทำ
อะไร ที่
เมืองไทย
Literal translation:

you
come do
what
 at
Thailand

Actual translation:

What are you doing in Thailand?

Greetings and Introductions

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 2

Thai:

ผม
มา
ฝึก
คอบร้าโกลดฺ์
Literal translation:

I
come train
Cobra Gold

Actual translation:

I’m here for the Cobra Gold Exercise.

Thai:

ไป ทาน ข้าวกลางวัน ด้วยกัน ไหม
Literal translation:

go eat lunch
 together question word

Actual translation:

Shall we go to lunch together?

Reduplication
You will often hear words spoken twice in Thai, e.g. เรื่อยๆ จริงๆ. Generally, the reduplication does not significantly change the meaning; it simply sounds more natural and has an emphatic effect. Here are some examples:

ขอเบียร์เย็นๆหน่อย
Could I have a cold beer?

อยู่ใกล้ๆโรงเรียน

It’s near the school.

แพงจริงๆ

It’s really expensive.

Tense Form

There may not be any true tense marker in Thai but the language is quite rich in aspect markers, which provide details about the status of the event, whether it is going on, has come to a conclusion just recently or some time ago. The following are aspect markers frequently used in the language. Notice that some occur before a verb and some occur after the entire verb phrase.

	Status of the event
	Phrase

	Meaning

	Future
	จะไปไหน
	Where will you go?

	Immediate Future
	เขากำลังจะไป
	He’s about to leave.

	Progressive
	เขากำลังพูดอยู่
เขายังอยู่ที่นี่
	He is talking.

He’s still here.

	Completive
	ไปไหนมา
เขาไปแล้ว
	Where have you been?
He’s already gone.

	Experential & Completive
	เขาเคยเป็นครู
	He used to be a teacher.

Greetings and Introductions

 Thai SOLT I

Vocabulary

 Module 1 Lesson 2

	กลับบ้าน
	return home

	ขอตัว
	to excuse oneself (with respect to an invitation), to beg off

	ขอโทษ
	to apologize, excuse me, I beg your pardon

	ขอบคุณ
	thank you

	ครอบครัว
	family

	ค่ะ คะ ครับ

	polite particles; yes

	คุณ
	you, or used before a name as a title of respect or politenesss

	งานยุ่ง
	keep busy with work

	จะ
	will, shall (precede the verb to indicate future tense)

	จาก
	from

	ชาติ
	nationality

	ชื่อ
	name, first name

	ชื่อเล่น
	nickname

	ทำ
	to do

	ที่ไหน ไหน
	Where?

	ธุระ
	personal business

	นามสกุล

	last name

	แนะนำให้รู้จัก
	to introduce one person to another

	ประจำที่...
	to be stationed at (ประจำ : to be fixed, steady, regular,staple)

	เป็นยังไงบ้าง
	How are you? (informal)

	ไป
	go

	ไป...กันไหม
	Go….. together? (an invitation)

	ไปก่อนนะ

	goodbye

	ไปไหนมา
	Where have you been?

	ฝากความระลึกถึง
	send regards to (literal meaning: to entrust one’s regard to..)

	ฝึก
	to exercise, to train

	พบ(เจอ)กันใหม่
	see you again

	มวยไทย
	Thai boxing

	มา
	come

	ไม่ได้พบกันเสียนาน
	long time no see (เสีย emphatic particle, more formal than ตั้ง)

	ไม่เป็นไร
	you’re welcome, it doesn’t matter, never mind

	ยินดี
	to be delighted

Greetings and Introductions

 Thai SOLT I

Vocabulary

 Module 1 Lesson 2

	ยินดีที่ได้รู้จัก

	it’s a pleasure to meet you

	รีบ
	to hurry

	รู้จัก
	to know, to get acquainted

	เรื่อยๆ

	so so, ok

	วันหลัง
	days in the future

	สบายดี

	fine

	สวัสดี
	good morning / afternoon / evening; hello; goodbye

	หน่อย
	a little bit, a little while

	หรือ
	question word

	หายไปไหนตั้งนาน
	Where have you been all this time? (ตั้ง emphatic particle)

	ไหม
	question word

	อยากจะ
	would like to

	อร่อย
	delicious

	ออกต่างจังหวัด
	to be out of town (outside of its capital)

	อะไร
	What?

	อาหาร
	food

	โอกาสหน้าเชิญใหม่
	please come again (literal meaning: next chance invited again)

Greetings and Introductions

 Thai SOLT I

Culture Notes

 Module 1 Lesson 2

Name

First Names. Thais refer to one another by using the first name “ชื่อ”: for example, Mr. John or Miss Jane instead of the last name “นามสกุล”. In Thailand “ชื่อ” is used both informally and for official purposes. For example, the Thai Prime Minister is often referred to by his first name.

 “ชื่อ” is usually used with the title “คุณ” (Mr., Mrs., or Miss). It is important to note that while it is polite to address others as คุณ, it would be a mistake to introduce yourself using the honorific คุณ. Just introduce yourself by saying, “Hello my name is Jim (or SFC Jim).” This is an easy rule to remember because in English we do not say, “Hello my name is Mr. Jim.”

Military Rank. The Thai military people you meet may address you by your rank or by position e.g. company commander or team sergeant, followed by your first name.

Kin terms. Kin terms are frequently preceded by “คุณ” to express politeness, e.g. “คุณพ่อ: father” and “คุณแม่: mother”. Thai people will address unrelated elders as “ลุง / อา : uncle” or “ป้า / น้า : aunt” as a sign of respect. You will also hear Thai people address each other as “พี่ or น้อง” or terms which reflect their relationship such as ครู (teacher),หมอ (doctor), or อาจารย์ (professor).

Nicknames. Most Thais are given a short, one-syllable nickname at birth, “ชื่อเล่น”, that is used among relatives and friends. Some of the common nicknames have meaning, e.g. อ้อย: sugar cane, นก: bird, some have no meaning, e.g. แอ๋ว ตุ๋ม. You may take it as an indicator that you are working well with your Thai counterparts, if they give you a nickname.

Greeting Word:
สว้สดี is a formal way of greeting which can be used at any time of the day, as well as when taking leave. It is used when meeting somebody for the first time. With this greeting, the junior (by age or status) usually salutes the senior by placing his hands palm to palm and raising them toward his face while slightly bowing. This salute is called ไหว้. Customarily, the senior will return the ไหว้ with his hands raised not as high as the junior’s and without bowing. Different levels of respect are shown by levels in the lowering of the head, i.e., the further the head comes down to meet the thumbs, the more respect is shown.

Greetings and Introductions

 Thai SOLT I

Culture Notes

 Module 1 Lesson 2

[image: image5.jpg]

[image: image6.jpg]

[image: image7.png]

[image: image8.jpg]

Like Americans, the Thai people also use polite greeting phrases. For example, when an American asks, “How are you?” or “How’s it going?” they usually don’t expect much more than a one or two word response. So when a Thai asks “เป็นยังไงบ้าง”, “เป็นไง สบายดีเหรอ”, “จะไปไหน” or “ไปไหนมาหรือ” you do not need to give elaborate responses.

Final note: These phrases are used between equals or initiated by higher ranking persons with lower. It would not be a good idea to address a higher ranking person in this way. Use the always safe, “สวัสดี”

Polite Particles: ครับ ค่ะ
คะ
The ‘polite particles’ ครับ ค่ะ คะ are added to the end of statements and questions to make the speaker’s words sound more polite. Male speakers use ครับ (informal use ฮะ) at the end of both statements and questions, while females use ค่ะ

Greetings and Introductions

 Thai SOLT I

Culture Notes

 Module 1 Lesson 2

(informal use ฮ่ะ) at the end of statements and คะ (informal, use ฮ้ะ) after questions. Be advised that Thai males will often shorten the word ครับ to คับ.
ครับ (informal use ฮะ), ค่ะ
(informal use ฮ่ะ) is also used as an affirmative response to a yes / no question- roughly equivalent to “yes” in English. However, they cannot be used exactly the same way as “yes” in English. By responding with ครับ or ค่ะ, they are saying, “Yes, I agree”. You should be very careful about asking a Thai a negative question such as:

“Yesterday you didn’t go there, did you?”
“เมื่อวานนี้คุณไม่ได้ไปที่นั่นหรือ”
If he went he would probably reply:

“Yes, I went.”

“ไปครับ”

Which is quite straight forward, but if he did not go he will probably merely say:

“Yes, I did not go.”

“ครับ”

นะ
You will hear Thais use the word นะ very frequently at the end of statements to express politeness and a mild excuse. There is no single adequate English translation but it means something like Right?, O.K? or … you know. It is the kind of word that you will get a feel for by listening to Thais.

Female speakers use นะคะ and male speakers use นะครับ.

Example:
ผมต้องไปก่อนนะครับ

(Excuse me,) I have to go now.

As in many languages, different shades of meaning are represented in Thai by different sentence patterns or particles. The use of particles in the Thai language is a communicative skill, which requires a great deal of exposure to the language and trial and error practice. A recommendation is, when in doubt, to resort to the more polite or formal form rather than risk being discourteous.

Greetings and Introductions

 Thai SOLT I

Application Activities

 Module 1 Lesson 2

Activity 1

The following is a list of Thai names. Write the last name for each Thai name.

(1) ปราณี นพวิชัย

(2) นฤมล ลี้สมบูรณ์

(3) ดวงเดือน สูตะบุตร

(4) บุญช่วย อ่อนเรือง

(5) ชำนาญ ศรีมงคล

Activity 2

Write the first name for each Thai name.

(1) ปราณี นพวิชัย

(2) นฤมล ลี้สมบูรณ์

(3) ดวงเดือน สูตะบุตร

(4) บุญช่วย อ่อนเรือง

(5) ชำนาญ ศรีมงคล

Greetings and Introductions

 Thai SOLT I

Application Activities

 Module 1 Lesson 2

Activity 3

Listen to five short dialogues. Choose the statement that is true about each dialogue.

1. (a) They have not seen each other for a while.

 (b) They are from America.

 (c) Their hometown is Seoul.

 (d) Mr. Kim is inviting Miss Lee to a dinner.

2. (a) They are from the same place.

 (b) They are both married.

 (c) Both of them happen to have the same names.

 (d) They are going to lunch together.

3. (a) Mr. Sumeth is from Udorn.

 (b) Mr. Sumeth is sending his regards to Mr. Somsak.

 (c) Mr. Sumeth cannot accept the invitation.

 (d) Mr. Sumeth is introducing Mr.Somsak to a friend.

4. (a) They are at a post office.

 (b) Ms. Narumon and Ms. Duangjai are exchanging greetings.

 (c) Ms. Narumon is introduced to Ms. Duangjai.

 (d) Ms. Narumon cannot accept the invitation.

5. (a) They are talking about the dinner they are going to have together.

(b) They are talking about Mr. John.

(c) They are asking each other about their hometown.

 (d) They have the same first names.
Greetings and Introductions

 Thai SOLT I

Application Activities

 Module 1 Lesson 2

Activity 4 (Pair Work)

A: You look only at chart A while your partner looks only at chart B. Your partner has the information you need to complete chart A. Ask him/her questions for the information you need to complete your chart. You have the information your partner needs to complete chart B. Answer his/her questions with the information you have on your chart.

	A

	Name
	Where from

	กานดา
	เชียงใหม่

	สมศักดิ์
	

	 ชาติชาย
	 ภูเก็ต

	 ดำรง
	

	 นฤมล
	นครพนม

	ดวงตา
	

	 ประพันธ์
	 กรุงเทพฯ

	 บุญมี
	

	 สมบูรณ์
	นครศรีธรรมราช

	 ศิริพร
	

B: You look only at chart B while your partner looks only at chart A. Your partner has the information you need to complete chart B. Ask him/her questions and fill out the answers. You have the information your partner needs to complete chart A. Answer his/her questions with the information you have on your chart.

	B

	Name
	Where from

	กานดา
	

	สมศักดิ์
	เชียงราย

	ชาติชาย
	

	ดำรง
	กาญจนบุรี

	นฤมล
	

	ดวงตา
	นครสวรรค์

	ประพันธ์
	

	บุญมี
	โคราช

	สมบูรณ์
	

	ศิริพร
	ยะลา

Greetings and Introductions

 Thai SOLT I

Application Activities

 Module 1 Lesson 2

Activity 5
The following text provides information about a Thai man. Read the text and write the correct answer to the questions in Thai.

ผมชื่อ สมมาตร สูตะบุตร ผมมาจากพัทยา จังหวัดชลบุรี พัทยาเป็นเมืองท่า

(1) What is this person’s last name?

(2) What is this person’s first name?

(3) Where is his hometown?

Greetings and Introductions

 Thai SOLT I

Application Activities

 Module 1 Lesson 2

Activity 6 (Pair Work)

Students will be given five minutes to create a dialogue in Thai using their assumed identities. Then, they will act out their dialogues in front of the class.

(1)
A: Say hello. Say who you are.

B: Introduce yourself and say hello.

A: Ask where B is from.

B: Say where you are from. Ask where A is from.

A: Say where you are from.

(2)
A: Say how are you to B. Say long time no see.

B: Say you are glad to see A.

A: Ask how has B been.

B: Say you have been well.

A: Ask how Mr. Sumeth is doing.

B: Say he is well.

A: You pay compliments to Mr. Sumeth . Say good-bye.

B: Say good-bye.

(3)
A: Ask who the third person in the room is.

B: Say she is Miss Sunee.

A: Ask where she is from.

B: Say she is from Korat.
Greetings and Introductions

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 2

Activity 1

Listen as the instructor mentions different Thai greetings. Mark the correct English equivalents.
1. (a) Good-bye.
 (b) Glad to meet you.
 (c) How are you?
2. (a) Good morning.
 (b) How is it going these days?
 (c) Good to see you again!
　
3. (a) How do you do?
 (b) How is it going these days?
 (c) Long time no see.
4. (a) I am Thai.
 (b) Glad to meet you.
 (c) Good bye.

5. (a) I am from Haad Yai.
 (b) How is Haad Yai doing these days?
 (c) My name is Haad Yai.

Greetings and Introductions

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 2

Activity 2

Listen to a list of Thai participants in a swimming class. Check the names that have registered for this course.

	Instructor’s reading:

 เกษม เรืองเดช
 บุญชู อ่อนเรือง

 ถนอม อัตถากร

 สมัคร ลี้สมบูรณ์
 ชาติชาย ถนอมสัตย์
 ดวงใจ นภาศัพท์
 จันทนา รัตตกุล วราภรณ์ พานิชภัณฑ์
 ประชาธิปัตย์ ภวภูตานนท์

 ดวงเดือน กาญจนสุวรรณ

	1. เกษม เรืองเดช
	

	2. กำธร พึ่งประยูร
	

	3. สมชาติ ศรีสุข
	

	4. บุญชู อ่อนเรือง
	

	5. โกวิทย์ เทวีศรี
	

	6. ถนอม อัตถากร
	

	7. สมัคร ลี้สมบูรณ์
	

	8. ชาติชาย ถนอมสัตย์
	

	9. สุนทร โสภิตกุล
	

	10.ดวงใจ นภาศัพท์
	

	11.จันทนา รัตตกุล
	

	12.นฤมล จันทนรังษี
	

	13.จินตนา สุขสถิตย์
	

	14.วราภรณ์ พานิชภัณฑ์
	

	15.นงลักษณ์ พึ่งมี
	

	16.ประชาธิปัตย์ ภวภูตานนท์
	

	17.ดวงเดือน กาญจนสุวรรณ
	

Greetings and Introductions

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 2

Activity 3

Your instructor will give you cards with your assumed identities written on them. You will introduce yourself and listen to your partner introduce him/herself.

Identities:

	ชื่อ เสรี

นามสกุล พุกกะมาน

มาจาก กรุงเทพฯ

Model:
ผมชื่อ เสรี นามสกุล พุกกะมาน
 มาจากกรุงเทพฯ
Now your instructor will ask you to form two circles, one inside the other and will assign partners. When you instructor says เริ่ม – ‘begin’ the students of the outer circle start a conversation with their partners on the inner circle and introduce themselves. Then, the students of the inner circle introduce themselves. After the introduction is over, the students of the outer circle move one space clockwise and the activity starts again with a new partner.

Identities:

	สมบูรณ์ ศรีสาคร

เชียงใหม่
	กานดา เทวีศรี

ขอนแก่น

	จันทนา สุ่นศิริ

ลำปาง
	วนิดา พิศาลบุตร

นครศรีํธรรมราช

	นงลักษณ์ บัวคง

ภูเก็ต
	นฤมล แสงทอง

นครราชสีมา

	สุนทร ตันเจริญ

ลพบุรี
	ประพันธ์ วรรณกร

สงขลา

Greetings and Introductions

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 2

Activity 4
A) You are an interviewer. Walk around the classroom and interview three students. Ask them about their name, last name, and birthplace (city and state) according to the model.

Model:
- คุณชื่ออะไรครับ

- ผมชื่อบิลครับ

- คุณนามสกุลอะไรครับ

- ผมนามสกุลแอนเดอสันครับ

- คุณมาจากไหนครับ

- ผมมาจาก เมืองโคลัมเบีย รัฐเซาท์แคโรไลน่าครับ

B) The interviewer writes the answers on a sheet of paper.

C) The interviewer reports to the class the information he has using the following pattern: เขาชื่อบิล นามสกุลแอนเดอสัน มาจากเมืองโคลัมเบีย รัฐเซาท์แคโรไลน่า
D) The interviewer hangs the sheet on the board.

E) Another student plays the role of an interviewer and the process repeats. All the sheets on the board are compared.

Activity 5

You go to the Immigration Office in Bangkok to have your visa extended. An official is asking you for the information he needs to fill out the form. Write down the appropriate answers in the blank space provided.

Official:
สวัสดีครับ สบายดีหรือครับ
You: ______________________
Official:
คุณชื่ออะไรครับ

You:

Official:
 นามสกุลอะไร
You: _____________________
Official:
เป็นคนชาติอะไรครับ

You: ______________________

Official:
คุณมาจากไหนครับ

You:

Greetings and Introductions

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 2

Activity 6

How would you introduce these people?

	
	(a)
	(b)
	(c)
	(d)

	ชื่อ
	สมชาย
	จอห์น
	เจอรี่
	พอลล่า

	นามสกุล
	ทองคำ
	สตีเว่นส์
	อาดัม
	จอห์นสัน

	เชื้อชาติ
	ไทย
	อเมริกัน
	อังกฤษ
	ฝรั่งเศส

	บ้านเกิด
	เชียงใหม่
	ฟลอริดา
	ลอนดอน
	ปารีส

Example:
(a)

เขาชื่อสมชาย

นามสกุลทองคำ

เป็นคนไทย

มาจากเชียงใหม่

Here are some of the words you will need:

เชื้อชาติ
nationality

บ้านเกิด
birth place, home town

อังกฤษ

English

ฝรั่งเศส
French

Activity 7 (Pair Work)
The class will be divided into pairs of students for the following activities. The situations are:

(1) You are attending a party at the American Ambassador’s Residence in Bangkok. One of your friends, John Williams, wants to meet a person who speaks only Thai. Introduce your friend to the Thai man, Thanee.

(2) It is late in the evening and the party is drawing to the end. You and your friend say good-bye to the Thai man and leave.

(3) In the staircase, you run into a good Thai friend, Sommai. He does not speak English. Greet him in Thai and introduce your American friend to him.

(4) As you are taking your leave, your Thai friend invites you and your friend to his house. It is too late at night and you have to say no. Reject his invitation in a polite manner and say good-bye.

Greetings and Introductions

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 2

Activity 8
Listen to the instructor read the international news from a Thai radio station. Concentrate on the biographical and geographical names in the news and provide English equivalents. Can you guess the type of event and participating parties?

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 1
How many words from this lesson can you find here? (horizontal and vertical)

	ส
	วั
	ส
	ดี
	ไ
	ม
	ข
	ชื่
	อ
	ก

	ำ
	พ
	ะ
	ัว
	ท
	ร
	น
	ย
	บ
	ล

	ค
	รั
	บ
	พ
	ม
	เ
	ป็
	น
	ไ
	ง

	ภ
	ถ
	ๆ
	ฟ
	ร
	น
	ย
	บ
	ล
	ส

	ส
	ๆ
	เ
	รื่
	อ
	ย
	ๆ
	ง
	ว
	ฝ

	บ
	ก
	พ
	ส
	ย
	ล
	บ
	ข
	ส
	ะ

	า
	ท
	ไ
	จ
	ข
	ช
	ย
	ป
	น
	อ

	ย
	ร
	ห
	ส
	ส
	ชื่
	อ
	เ
	ล่
	น

	ดี
	เ
	ม
	ฑ
	ห
	ส
	ร
	ย
	ไ
	ว

	ต
	ห
	ร
	บ
	ม
	า
	จ
	า
	ก
	ม

Activity 2

There are five English sentences below. You will now hear their Thai equivalents. Write the number of the Thai phrases next to the English sentences.

a) ________________Where have you been?

b) ________________ I’m fine.

c) ________________ How are you?

d) ________________ Hello.

e) ________________ So-so.

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 3
From the list below are phrases for greetings and for saying ‘good-bye’. Write an appropriate response to each phrase.

	สวัสดีครับ สบายดีหรือครับ

เป็นยังไงบ้าง

หายไปไหนมาตั้งนาน

ไปไหนมา

ผมต้องขอตัวก่อนนะครับ

ไปก่อนนะ
	__

__

__

__

__

__

__

Acitivity 4
1. Rearrange the following sentences to make your own dialogue by numbering the sentences from 1 to 4.
(a) เรื่อยๆ

(b) จะไปไหน

(c) เป็นยังไงบ้าง

(d) ไปธุระ

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

2. Read the dialogue and choose the appropriate response.
A: คุณชื่ออะไร
B: ผมชื่อไมเคิลครับ

A: คุณเป็นคนชาติอะไร
B: ____________
Responses:

(a) ผมเป็นคนอเมริกัน
(b) นามสกุลจอห์นสัน.

(c) ผมมาจากรัฐแคลิฟอร์เนีย

(d) สบายดี ขอบคุณครับ.

3. How will you respond when someone you know says the following sentences? Select appropriate responses.
A: นี่วราภรณ์ ภรรยาผม
B: ____________
Responses:

(a) ขอบคุณครับ
(b) สบายดีครับ

(c) ขอโทษครับ

(d) สวัสดีครับ ยินดีที่ได้รู้จัก

A: คุณเป็นคนชาติอะไร
B: ____________
Responses:
(a) ผมมาจากนิวยอร์ค
(b) ผมเป็นคนอังกฤษ

(c) ผมชื่อไมเคิล

(d) นามสกุลดักลาส
Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

A: ผมต้องขอตัวก่อนนะครับ
B: ____________
Responses:
(a) เชิญครับ

(b) ขอโทษครับ
(c) สบายดีครับ

(d) ขอบคุณครับ
4. Mr. Sumeth is from Bangkok and Private Walker's hometown is Omaha, Nebraska. Write an appropriate response to each question in Thai.

(a) Mr. Sumeth: คุณมาจากเมืองอะไร
 Private Walker: ____________________.

(b) Mr. Sumeth: โอมาฮาอยู่ที่ไหน
 Private Walker: ____________________

(c) Private Walker: แล้วคุณล่ะครับ คุณมาจากไหน

 Mr. Sumeth: _____________________

5. Answer each question with your own personal information in Thai.
(a) คุณชื่ออะไร

(b) คุณนามสกุลอะไร

(c) คุณมาจากไหน

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 5

To be familiar with Thai names and last names: ชื่อ นามสกุล

Listen, look, and repeat.

	Male
	Female

	สมศักดิ์
ภักดี
	นฤมล

ทวีสุข

	ชาติชาย
โสภิตกุล
	กานดา

อมรพันธ์

	ดำรง

ตันเจริญ
	ดวงตา

เรืองเดช

	ประพันธ์
แสงทอง
	บุญศรี
บัวคง

	สมชาติ ธนะรัชต์
	ศรีสมบูรณ์
ศรีมงคล

	เฉลิมพล เดชกล้า
	ศิริพร

สุทธิ

	เอกภพ อุดมทรัพย์
	ตรีรัตน์ เจริญยิ่ง

	ศักดิเดช ภาณุพันธ์
	นิภาพร คงมาลัย

	ชาตรี ศิระศรัน
	วณี ศรีนวล

	จันทรเดช รัตนกุล
	โสภิดา บุญนาค

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 6

Step 1: Listen and look.

Step 2: Listen, look, and repeat.

Step 3: Write all the six Thai province names in the space provided below the map.

[image: image9.jpg]

1. ________________ 2. _________________ 3. _______________

4. ________________ 5. _________________ 6. _______________

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 7

Read the following geographical names and divide them into syllables with a vertical line where appropriate. Pronounce by syllables. Read again as you would in a conversation in a reverse order.

เชียงราย
เชียงใหม่
สุโขทัย
นครสวรรค์
ลพบุรี

โคราช

นครราชสีมา
อยุธยา

กาญจนบุรี
กรุงเทพฯ
ชลบุรี

พัทยา

สัตหีบ

หนองคาย
นครพนม
อุดรธานี
อุบลราชธานี
ขอนแก่น

เกาะสมุย
สุราษฎร์ธานี
ภูเก็ต

สงขลา

ปัตตานี

นราธิวาส

ยะลา

นครศรีธรรมราช

Activity 8

Read the following biographical names and divide them into syllables with a vertical line where appropriate. Pronounce by syllables. Read again as you would in a conversation.

ปราณี นพวิชัย นฤมล ลี้สมบูรณ์
 ดวงเดือน สูตะบุตร มณีวรรณ แก้วกาญจน์

ชำนาญ ศรีมงคล สมชาย จันทร์ฉาย สมพงษ์ วงศ์รักไทย บุญช่วย อ่อนเรือง

ชาญชัย ถาวรบุตร สมหมาย ไวคำ พิมพ์จันทร์ แสงทอง ทวีสุข สุ่นศิริ

Activity 9

Listen to a mixture of geographical and biographical names and write them separately in the column provided. Repeat after the speakers recording.

	Geographical names
	Biographical names

	
	

	
	

	
	

	
	

	
	

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 10
Listen and match. Fill in the blank with the letter of the hometown that corresponds with the name of the person.

a. หนองคาย

1. สมศักดิ์
ภักดี

b. สงขลา

2. ชาติชาย
โสภิตกุล

c. ลพบุรี

3. ดำรง
ตันเจริญ

d. อยุธยา

4. นฤมล
ทวีสุข

e. เชียงใหม่

5. กานดา
อมรพันธ์

f. สุราษฎร์ธานี_____________
6. ดวงตา
เรืองเดช

g. อุดร

7. ประพันธ์
แสงทอง

h. โคราช

8. บุญมี บัวคง

i. ปัตตานี

9. สมบูรณ์
ศรีมงคล

j. กรุงเทพฯ

10.ศิริพร
สุทธิ
 Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Acitivity 11
Translate the following sentences into English.

(1) คุณสบายดีหรือครับ

(2) บ้านเกิดคุณอยู่ที่ไหน

(3) ฝากความระลึกถึงไปยังคุณพ่อคุณแม่ของคุณด้วยนะครับ

(4) จะไปทานอาหารเย็นด้วยกันไหม

(5) คุณชื่ออะไร

(6) ไม่ได้พบกันเสียนาน

(7) ดีใจที่ได้พบคุณ

(8) สบายดีหรือ

(9) เป็นยังไงบ้าง

Greetings and Introductions

 Thai SOLT I

Homework

 Module 1 Lesson 2

Activity 12
Read the following Thai passage and answer the questions.

สุดา ศรีสมบูรณ์ มาจากโคราช
(1) Where is this person from?

(a) Nakorn Sawan

(b) Nakorn Ratchasima

(c) Nakorn Pathom
(d) Nakorn Sri Thammarad

(2) What is this person’s last name?

(a) Saeng Thong

(b) Srisakorn
(c) Sri Somboon

(d) Saeng Sanid

PAGE
129

