
Thai SOLT I

Module 1 Lesson 3

[image: image1.png]I}G DARK

LIGELT

Describing Your Surroundings

Describing Your Surroundings

 Thai SOLT I
Objectives

 Module 1 Lesson 3

At the end of this lesson, the students will learn about describing surroundings. Under this Terminal Learning Objective the students will be able to:

1. Describe one's surroundings. This task will include:

· Describe building structure
· Name furniture items

· Describe a place or location

2. Identify colors of objects. This task will include:

· Name colors

· Ask and answer questions about objects

3. Express quantities up to 20. This task will include:

· Count from 0 to 20

· State ages
· State license plate number.
Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Describe one’s surroundings
Tip of the Day
In English, adjectives are preceding the nouns they modify but in Thai they are placed after the nouns they modify.

Lesson Scenario

Major Nelson is visiting a Thai military base in Lop Buri Province. Private Sompong is taking him on a tour in the base.
Major Nelson:

นี่ตึกอะไร

Private Sompong:
นี่โรงเรียน และนี่ห้องเรียนครับ
Major Nelson:

มีอะไรอยู่ในห้องเรียนบ้าง
Private Sompong::
มีกระดานดำ โต๊ะ เก้าอี้ และชั้นวางหนังสือครับ

Major Nelson:

มีนักเรียนกี่คน

Private Sompong:
มีนักเรียนสิบคนและครูหนึ่งคนครับ คนที่ใส่เสื้อสีเทาคือครูครับ

Major Nelson:

ในตึกนี้มีห้องเรียนทั้งหมดกี่ห้อง

Private Sompong:
มีทั้งหมดเจ็ดห้องครับ ถัดจากห้องเรียนเป็นห้องครู

มีสนามฟุตบอลอยู่หน้าโรงเรียน

Major Nelson:

What is this building?

Private Sompong:
This is a school. Here is a classroom.
Major Nelson:

What is in the classroom?

Private Sompong:
There are blackboards, desks, chairs and bookshelves in the classroom.
Major Nelson:

How many students are there?

Private Sompong:
There are ten students and one teacher. The one in a gray shirt is the teacher.
Major Nelson:

How many classrooms are in this building?

Private Sompong:
There are seven classrooms all together. Next to the classrooms is an office and there is a football field in front of the school building.
Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 1 (Pair Work)

The situation is that you are driving with your counterpart through an area in Korat and you are surprised to see a huge complex. You are interested in it and ask your partner what types of buildings these are by following the example below. Then substitute the underlined with the words given below and reverse roles afterwards, so that both students get the opportunity to ask and respond to the query.

Example:
A: นั่นอะไรครับ

B: นั่นโรงเรียนครับ

1.
บ้าน
2.
ห้องเรียน
3.
อพาร์ตเมนท์
4.
ศูนย์การค้า
5.
ห้องครู
6.
สนามฟุตบอล
Exercise 2 (Pair Work)

Students will remain in the pair groupings from the last activity. The situation is that you are both still in Korat. You would like to know more about buildings you have seen. Ask your partner what kind of building it is and how many floors the building has. Referring to the information in the table below, your partner will give the appropriate answer. Reverse roles so that both members can ask and respond to the queries.

Example:
A: นั่นอะไรครับ

B: นั่นโรงเรียนครับ

A: มีกี่ชั้นครับ

B: มีสามชั้นครับ

	Type of Building

	Number of Floors

	บ้าน
	3

	วัด
	1

	อพาร์ตเมนท์
	15

	ศูนย์การค้า
	9

	โรงแรม
	20

	ธนาคาร
	5

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 3

What do you see around you?

	[image: image2.png]

Look around you and write down the objects you see in Thai and report to the class.
Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 4

Students will work together as a team to decide what items of furniture are in the pictures. Afterwards, they will select one image and create a story of what they see and relay it to the class. The class members must guess which picture is being described. The activity will continue until all pairs have had the chance to provide a description

[image: image3.png]A
g
W)

Tl
el

 [image: image4.png]

 [image: image5.png]

Exercise 5 (Pair Work)

The scenario is that it is important to be able to look at a layout of a room or building and describe it to fellow team members. Each pair will enter the classroom individually. They will have several minutes to scan the classroom and determine which objects are there and where they are located. Afterwards, they will draw a sketch of the room and depict the location and nature of the objects. When each pair has had their chance, pairs will report to the class on what they determined was the correct layout. The instructor will officiate.

Exercise 6 (Pair Work)

The task is to reinforce the ability to ask and describe objects and locations. Using the information from the previous activity, each pair will practice asking and answering queries about the locations of objects.

Example:
Situation: A pencil is on the desk.
A: ดินสออยู่ที่ไหน
B: ดินสออยู่บนโต๊ะ

Situations:
(1) The coffee cup (ถ้วยกาแฟ) is on the table (โต๊ะ).
(2) The book (หนังสือ) is under (ใต้) the table.
(3) The hat (หมวก) is on the chair (เก้าอี้).
(4) The money (เงิน) is in (ใน) the pocket (กระเป๋า).

Describing Your Surroundings

 Thai SOLT I

Introduction

 Module 1 Lesson 3

Exercises 7 (Pair Work)

The task is to reinforce your knowledge of location terms. You ask your partner where the bag is in relation to the chair. Looking at each picture, your partner answers the question.

Example: (on the chair)
A: กระเป๋าอยู่ที่ไหน

B: กระเป๋าอยู่บนเก้าอี้

(1)

[image: image6.wmf][image: image7.wmf]

(2)

[image: image8.wmf]
[image: image9.wmf]

(3)
 [image: image10.wmf]
Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 8

Look at the floor plan of an apartment that belongs to Jim Wilson, a Sergeant in the US Army and then label it in Thai.

[image: image11.jpg]

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Identify Colors of Objects

	Tip of the day

[image: image12.png]

The Thai flag symbolizes the Kingdom’s Three Pillars. There are three colors on it: Red, White and Blue. The White color represents Religion, the Red represents the Nation and the Blue represents the Monarchy.

	
	
	
	
	
	

	สีขาว

	สีเหลือง
	สีแทน
	สีส้ม
	สีแดง
	สีชมพู

	
	
	
	
	
	
	

	สีม่วง

	สีน้ำเงิน
	สีฟ้า
	สีเขียว
	สีน้ำตาล
	สีเทา
	สีดำ

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 9

Name the color of each flower according to the pattern below:
Example:

A:
นี่อะไรครับ

B:
นี่ดอกไม้ครับ

A:
สีอะไรครับ

B:
สีส้มครับ

1.
2.

[image: image13.png]

[image: image14.png]

3. 4.

[image: image15.png]N

[image: image16.png]

5.

 6.

[image: image17.png]

[image: image18.png]Bl o

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 10 (Pair Work)

The situation is that you are developing the facility to provide more detailed descriptions of objects. You ask your partner what the object is in each picture and what color it is. Your partner responds appropriately. Reverse roles

Example:
[image: image19.png]

A: นี่อะไรครับ

B: นี่กล้วยครับ

A: สีอะไรครับ

B: สีเหลือง

(1)
[image: image20.jpg]

(2)
[image: image21.jpg]

(3)
[image: image22.jpg]

(4)
[image: image23.jpg]

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 11
The situation is that you are at a grocery store with your counterpart. You want to practice your ability to describe items. He is willing to play along. In the store, there are apples, strawberries, grapes, kiwis, oranges, and watermelons. You ask your partner to describe the fruits using the appropriate colors. Then you have to guess the correct fruit. Reverse roles so that both can ask and describe.

Example:
A: แอปเปิ้ลสีอะไร

B: สีเขียว สีเหลือง และสีแดง

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Express Quantities up to 20

Tip of the Day

The Thai people count on their fingers in the following manner: the index finger – 1, the index plus the middle – 2, plus the ring finger – 3, plus the little finger – 4, plus the thumb (with open palm) – 5.

Counting from 0 to 20
	　
	Thai Number
	

	0
	๐
	 ศูนย์

	1
	๑
	 หนึ่ง

	2
	๒
	 สอง

	3
	๓
	 สาม

	4
	๔
	 สี่

	5
	๕
	 ห้า

	6
	๖
	 หก

	7
	๗
	 เจ็ด

	8
	๘
	 แปด

	9
	๙
	 เก้า

	10
	๑๐
	 สิบ

	11
	๑๑
	 สิบเอ็ด *

	12
	๑๒
	 สิบสอง

	13
	๑๓
	 สิบสาม

	14
	๑๔
	 สิบสี่

	15
	๑๕
	 สิบห้า

	16
	๑๖
	 สิบหก

	17
	๑๗
	 สิบเจ็ด

	18
	๑๘
	 สิบแปด

	19
	๑๙
	 สิบเก้า

	20
	๒๐
	 ยี่สิบ *

	
	
	

*See Grammar Note number 1.
Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 12 (Pair Work)

Students will practice counting from 0 to 20. Students will take turns writing numbers in Thai on a piece of paper and give it to his/her partner to tell the class what the number is.

Exercise 13

Students will practice counting from 0 to 20 by counting forward 0 to 20 several times, doing a round-robin (one student starts with 0, his neighbor says 1, his neighbor continues, etc.) Since classes are small, every student gets to say several different numbers. If time permits, count backward, even or odd numbers.

Exercise 14

The instructor will read some numbers in context. Students are to write down the number(s) mentioned as soon as they hear it.

Exercise 15 (Pair Work)
Working together as a team, partners will listen as the instructor reads a list of names and determine the ages of the following people.

	1. สมพงษ์
	
	5. มะลิ
	

	2. สามารถ
	
	6. สุชาติ
	

	3. นวลศรี
	
	7. สุภา
	

	4. สุนทร
	
	8. อาภรณ์
	

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 16 (Pair Work)

The task is to develop more skills in identifying objects with quantities. Students will alternate turns in asking and responding to questions concerning the number of objects in the pictures.

Example:

[image: image24.png]

A: มีมะเขือเทศทั้งหมดกี่ลูก

B: มีทั้งหมดสองลูก

(1)[image: image25.jpg]

[image: image26.jpg]

 [image: image27.jpg]

[image: image28.jpg]

 [image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

 [image: image32.jpg]

[image: image33.jpg]

(3)
[image: image34.png]

 EMBED PBrush [image: image35.png]

 EMBED PBrush [image: image36.png]

 EMBED PBrush [image: image37.png]

 EMBED PBrush [image: image38.png]

 EMBED PBrush [image: image39.png]

 EMBED PBrush [image: image40.png]

 EMBED PBrush [image: image41.png]

 EMBED PBrush [image: image42.png]

 EMBED PBrush [image: image43.png]

 EMBED PBrush [image: image44.png]

 EMBED PBrush [image: image45.png]

 EMBED PBrush [image: image46.png]

(4)
[image: image47.png]

 EMBED PBrush [image: image48.png]

 EMBED PBrush [image: image49.png]

 EMBED PBrush [image: image50.png]

 EMBED PBrush [image: image51.png]

 EMBED PBrush [image: image52.png]

 EMBED PBrush [image: image53.png]

 EMBED PBrush [image: image54.png]

 EMBED PBrush [image: image55.png]

 EMBED PBrush [image: image56.png]

 EMBED PBrush [image: image57.png]

 EMBED PBrush [image: image58.png]

 EMBED PBrush [image: image59.png]

 EMBED PBrush [image: image60.png]

 EMBED PBrush [image: image61.png]

 EMBED PBrush [image: image62.png]

 EMBED PBrush [image: image63.png]

 EMBED PBrush [image: image64.png]

 EMBED PBrush [image: image65.png]

 EMBED PBrush [image: image66.png]

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 17 (Pair Work)
The situation is that during an informal discussion with your counterpart, he shares that he has a teenage daughter. You are proud of the fact that you have three daughters of your own. You decide to show him a picture of your daughters and he asks you questions concerning them. Reverse roles so that both partners have the opportunity to ask and respond to age-related questions.

Example:
A: ลูกคุณอายุเท่าไร

B: สี่ขวบ, เจ็ดขวบ และ สิบขวบครับ

[image: image67.png]

Describing Your Surroundings

 Thai SOLT I
Introduction

 Module 1 Lesson 3

Exercise 18
Your instructor will read a list of license plate numbers. Listen carefully and select the correct answer.

(1)
(a) กง ๒๓๐๑
(b) ภน ๓๓๐๑
(c) ถง ๓๒๐๑
(d) กน ๒๓๐๑
(2)

(a) ขฮ ๗๐๕๘

(b) ผห ๕๗๘๐

(c) ฟอ ๗๕๘๐

(d) พอ ๘๕๗๐
(3)
(a) ชป ๑๕๔๙

(b) ฉป ๑๔๕๙
(c) ฉบ ๑๕๕๙

(d) จพ ๑๔๔๙
(4)
(a) ฝม ๓๘๐๕
(b) ผน ๒๘๕๐

(c) พม ๓๘๕๐

(d) ฟน ๒๘๔๐
(5)
(a) คท ๗๖๑๓
(b) ขต ๓๖๑๓

(c) ฆต ๗๖๓๑

(d) คถ ๗๖๑๗

Describing Your Surroundings

 Thai SOLT I
Grammar Notes

 Module 1 Lesson 3

1. Thai numbers

Thai numbers of more than one digit are systematically formed. For example, 10 and 2 are combined to form 12, 3 and 10 are combined to form 30. The only exceptions are numbers between 11 and 91 that end in one (21, 31, etc.), and the number 20. These numbers are formed somewhat differently. In this case, เอ็ด is used in place of หนึ่ง, which is the regular word for one. For number twenty, ยี่ is used in place of สอง, which is used in all other cases.

Exercise 1

Say the following numbers in Thai and write them down in Thai numbers

1.
11

2.
16

3.
10

4.
 8

5.
20

2. Classifiers
A classifier is a must in Thai whenever a noun and a number are used together. All Thai nouns do have their own classifiers, and we will put them in this order: noun + number + classifier.

Example:

บ้านสามหลัง
=
Three houses

เด็กสี่่ีคน
=
Four children

โต๊ะหกตัว
=
Six tables

Describing Your Surroundings

 Thai SOLT I
Grammar Notes

 Module 1 Lesson 3

Exercise 2

Rewrite the following phrases in a correct order.

1.
ห้าคนครู

2.
หลังบ้านห้า

3.
ตัวสิบเอ็ดเก้าอี้

4.
ยี่สิบลูกส้ม

5.
หนังสือเล่มเจ็ด

List of classifiers commonly used

	Classifier
	For

	คน
	human beings

	หลัง
	houses

	ห้อง
	rooms

	อัน
	small objects and things in general

	เล่ม
	books, magazines

	กล่อง
	box

	แก้ว
	glass

	ถ้วย
	cup

	ขวด
	bottle

	กระป๋อง
	can

	แผ่น
	flat objects: sheets of paper, board, etc.

	ใบ
	round and hollow objects: hats, cups, eggs, fruits, tickets, leaflets, etc.

	คู่
	pairs of people, animals, things, articles.

	คัน
	automobile

	แท่ง
	pens, pencils

	etc.
	

Describing Your Surroundings

 Thai SOLT I
Grammar Notes

 Module 1 Lesson 3

3. กี่ . . .

It means "how many . . ." and is considered a number-like word in Thai. Hence, it requires a classifier to go with it. The formula for the use of ก่ี is: noun + ก่ี + classifier. However, if the noun and the classifier are identical, the noun is usually omitted.

Example:
นักเรียนกี่่ี่ีคน
=
How many students?

(ห้อง)กี่่ีี่ี่ห้อง
=
How many rooms?

(ชั้น)กี่่ีี่ี่ี่ชั้น
=
How many floors?

Exercise 3

How would you say the following phrases in Thai?

1.
How many bananas?

2.
How many people?

3.
How many chairs?

4.
How many books?

5.
How many teachers?

3. . . . นี้
This word is an adjective meaning "this." It cannot be used as a noun as in English. When using this word, a noun and its classifier are always required. If the noun and its classifier are identical or the classifier is understood, the noun may be dropped.

Example:
เด็กคนนี้
=
this child

(ห้อง)ห้องนี้
=
this room

บ้านหลังนี้
=
this house

Describing Your Surroundings

 Thai SOLT I
Grammar Notes

 Module 1 Lesson 3

Exercise 4

Translate the following phrases into Thai.

1.
This school

2.
This teacher

3.
This student

4.
This building

5.
This banana

5. Use of " ที่ "
This is a relative pronoun meaning either "that, which, who, whom," or "where."

Example:
หนังสือที่คุณมี

=
the book that you have.

รถที่คุณขับ

=
the car which you drive.

นักเรียนที่อยู่ในห้อง
=
the student who is in the room.

ครูที่คุณเห็น

=
the teacher whom you see.

Exercise 5

Translate the following phrases into Thai.

1. The bananas that I see

2. The school where I study

3. The teacher who drives

Describing Your Surroundings

 Thai SOLT I
Grammar Notes

 Module 1 Lesson 3

6. บ้าง

As a noun this word means "some."

Example:

ผมมีบ้าง
=
I have some.

Used to modify the object in an interrogative sentence, this word implies plurality.

Example:

ลูกคุณชื่ออะไรบ้าง
=
What are the names of your children?

คุณมีอะไรบ้าง

=
What (some things) do you have?

Describing Your Surroundings

 Thai SOLT I
Vocabulary

 Module 1 Lesson 3

	กระดานดำ
	blackboard

	กระเป๋า
	bag, purse

	กี่
	how many

	เก้าอี้
	chair

	ขวบ
	classifier for "year" when speaking of children's age

	ของ
	thing

	ข้าง (ๆ)
	beside

	(ข้าง)หน้า
	in front of

	(ข้าง)หลัง
	back, behind

	คน
	classifier of human beings

	ครู
	teacher

	คัน
	classifier for car

	เงิน
	money

	ชั้น
	classifier for floor of a building

	เด็ก
	children (as opposed to adult only)

	ดินสอ
	pencil

	ตรงกันข้าม
	opposite to, across from

	ตัว
	classifier for animal, things with legs

	ติดกับ
	next to

	ตึก
	building

	โต๊ะ
	table, desk

	ใต้
	under

	ถัดจาก
	next to

	ทั้งหมด
	all

	ที่
	relative pronoun: that, which, where, what, who,

	ที่นี่
	here

	เท่าไร
	how much

	นักเรียน
	student

	นั่น
	that is . . ., those are . . .

	นี่
	this is . . ., these are. . .

	นี้
	this

	ใน
	in

	บน
	on

	บ้าง
	some (see Grammar Notes)

	บาท
	baht

	บ้าน
	house

	ใบ
	classifier for round objects, fruits

	ฝาผนัง
	wall (of a building)

	มี
	has, have, there is. . ., there are. . .

Describing Your Surroundings

 Thai SOLT I
Vocabulary

 Module 1 Lesson 3

	รถ
	car

	รองเท้า
	shoes

	โรงเรียน
	school

	ลูก
	offspring, classifier for round object, fruits

	เลขทะเบียนรถ
	license plate

	เล่ม
	classifier for books, magazines etc.

	และ
	and

	เสื้อ
	shirt, blouse

	เสื้อผ้า
	clothes

	หนังสือ
	books

	หลาย
	several

	ห้อง
	room, classifier for room

	ห้องเรียน
	classroom

	เห็น
	see

	อายุ
	age

	Supplementary Vocabulary

	กล้วย
	banana

	ไข่
	egg

	คอมพิวเตอร์
	computer

	โคมไฟ
	lamp

	ชั้นวางหนังสือ
	bookshelf

	โซฟา
	sofa

	ดอกไม้
	flower

	ต้นไม้
	tree

	ตุ๊กตา
	doll

	ตู้เสื้อผ้า
	closet

	เตียง
	bed

	ถ้วยกาแฟ
	coffee cup

	ทีวี (โทรทัศน์)
	TV

	โทรศัพท์
	telephone

	ธนาคาร
	bank

	นาฬิกา
	clock, watch

	น้ำทะเล
	sea water

	ผัก
	vegetable

	เฟอร์นิเจอร์
	furniture

	มะเขือเทศ
	tomato

	รูป
	picture

	ลูกเทนนิส
	tennis ball

	ลิ้นชักใส่เสื้อผ้า
	dresser

Describing Your Surroundings

 Thai SOLT I
Vocabulary

 Module 1 Lesson 3

	วัด
	temple

	ศูนย์การค้า
	shopping center

	สนามฟุตบอล
	football field

	ส้ม
	orange

	สเตริโอ
	stereo

	ห้าง (สรรพสินค้า)
	department store

	ห้องนอน
	bedroom

	ห้องครัว
	kitchen

	ห้องรับแขก
	living room

	อพาร์ตเมนท์
	apartment

	แอปเปิ้ล
	apple

Describing Your Surroundings

 Thai SOLT I
Culture Notes

 Module 1 Lesson 3

In Thailand number 9 means a step or progress. Thai people believe that number 9 will bring them good luck in life. Whenever there is an important function or ceremony such as a wedding, the Thais will try to have it on the day or month which has number nine in it such as the 9th day or the 9th month. If it is possible, they might consider the 9th hour and 9th minute. It can be 9, 19, 29 and etc.

Describing Your Surroundings

 Thai SOLT I
Application Activities

 Module 1 Lesson 3

Activity 1

Someone has put the wrong labels under the colors on the pallet below. Correct the mistakes: first write down the correct label and cross out the incorrect word. After that, write your own sentences using these colors.

Example: เสื้อผมสีขาว

	
	
	
	
	

	สีขาว

	 สีดำ
	 สีแดง
	 สีน้ำเงิน
	 สีฟ้า

	เ
	
	
	
	

	สีเขียว

	สีส้ม
	สีไข่ไก่
	สีเหลือง

	สีม่วง

Activity 2

Listen to the instructor read the following colors in Thai and match them with the correct colors.
	(1)
	•
	•
	

	(2)
	•
	•
	

	(3)
	•
	•
	

	(4)
	•
	•
	

	(5)
	•
	•
	

	(6)
	•
	•
	

	(7)
	•
	•
	

	(8)
	•
	•
	

	(9) ่
	•
	•
	

	(10)
	•
	•
	

Describing Your Surroundings

 Thai SOLT I
Application Activities

 Module 1 Lesson 3

Activity 3

The instructor will read the following text. Listen to it carefully and answer the questions regarding the text. Before you hear the text, your instructor will go over these vocabulary items.

	วัด
	temple

	ร้านหนังสือ
	bookstore

	ธนาคาร
	bank

	ห้าง(สรรพสินค้า)
	department store

It would be helpful to draw a simple map on a piece of paper as you listen to the text.
(1) Where is this person?
(a) in front of a bank

(b) at the back of the temple

(c) in front of the temple

(d) inside the department store
(2) What is located next to the temple?
(a) a bookstore
(b) a bank

(c) a department store

(d) this person’s house

(3) Where is the department store located?
(a) next to the temple

(b) behind the bank
(c) next to the bank

(d) in front of the bank

(4) How many story buildings has the deaprtment store?
(a) 3 story buildings

(b)10 story buildings

(c) 2 story buildings

(d) 5 story buildings

Describing Your Surroundings

 Thai SOLT I
Application Activities

 Module 1 Lesson 3

(5) What is incorrect according to the paragraph?

(a) a person is standing in front of the temple.

(b) department store is located next to the bank.
(c) a bookstore is located next to the temple.

(d) a bank is located in front of the bookstore

Activity 4 (Pair Work)

The situation is that สุดา is moving into a new apartment and in order to organize all her belongings she has made a list of where each item is to be placed. Justin is helping her to make a list. You become สุดา and your partner becomes Justin. Looking at the list of items, Justin asks where each item is placed and writes it down next to the item name. Before you start the activity, go over the item names with the instructor.

Example:

A: เตียงอยู่ที่ไหน

B: ในห้องนอน

	Items
	Where

	โซฟา
	ที่นั่น

	ทีวี
	ข้างโต๊ะ

	เก้าอี้
	ติดกับโต๊ะ

	คอมพิวเตอร์
	บนโต๊ะ

	โทรศัพท์
	ข้างโซฟา

	โคมไฟ
	ข้างคอมพิวเตอร์

	ชั้นวางหนังสือ
	ข้างทีวี

	ลูกเทนนิส
	ที่นี่

	รองเท้า
	ในตู้เสื้อผ้า

	เสื้อผ้า
	ในตู้เสื้อผ้า

	กระเป๋า
	ในห้องนอน

	นาฬิกา
	ในห้องนอนและบนฝาผนัง

	สเตริโอ
	ข้างโทรศัพท์

	ลิ้นชักใส่เสื้อผ้า
	ข้างเตียง

	รูป
	บนทีวี

Describing Your Surroundings

 Thai SOLT I
Application Activities

 Module 1 Lesson 3

Activity 5 (Group Work)

The class will be divided into groups of three. The scenario is that you (สมศักดิ์) are sharing an apartment with 2 other people, บด, and พรชัย. Today you and your roommates decided to clean up the apartment. You do not know to whom which object belongs. Using the names of common objects, take turns in asking your partners questions so that you will know who is the most responsible for the mess.

Example:

A: เสื้อตัวนี้ของใคร

B: ของคุณพรชัย

Activity 6 (Pair Work)

The scenario is that you have been put in charge of checking the inventory items in the warehouse. Your partner will play the role of the warehouseman that knows where everything is. Go down your checklist and reverse roles so that both partners experience the joy of inventory!

Example:

A: มีโต๊ะทั้งหมดกี่ตัว

B: มีทั้งหมดสิบแปดตัว

	เก้าอี้
	3

	เตียง
	6

	คอมพิวเตอร์
	8

	โทรศัพท์
	4

	ทีวี
	10

	นาฬิกา
	8

	โซฟา
	5

	โคมไฟ
	11

	ชั้นวางหนังสือ
	9

	ลูกเทนนิส
	18

Describing Your Surroundings

 Thai SOLT I
Application Activities

 Module 1 Lesson 3

Activity 7

The following article contains information concerning objects in a classroom. Read the following article and answer the questions.

ในห้องนี้มีนักเรียนทั้งหมดเก้าคน มีกระดานดำสองอันอยูู่ในห้องเรียน มีกระเป๋าแปดใบ

อยู่ข้างโต๊ะในห้องเรียน มีเก้าอี้ทั้งหมดสิบเจ็ดตัว

(1) How many students are in the classroom?

(2) How many bags are there?

(3) How many blackboards are in the classroom?

(4) Where are bags located in the classroom?

(5) How many chairs are in the classroom?
Activity 8

Give an appropriate classifier for the following nouns.
(1) 5 apples

(2) 3 students

(3) 8 people

(4) 2 books

(5) 6 shirts

Describing Your Surroundings

 Thai SOLT I
Application Activities

 Module 1 Lesson 3

Activity 9

Using the ages given, write appropriate responses to the following questions.

(1) ลูกชายคุณอายุเท่าไร
 (22 years old)

(2) นักเรียนคนนั้นอายุเท่าไร
(18 years old)
(3) ลูกคุณนวลศรีอายุเท่าไร

(14 years old)
(4) ลูกชายครูอายุเท่าไร

(20 years old)

(5) ลูกสาวนักเรียนคนนั้นอายุเท่าไร

(7 years old)

Describing Your Surroundings

 Thai SOLT I
Skill Enhancement Activities

 Module 1 Lesson 3

Activity 1

Your instructor will read the following short paragraph. Listen to the paragraph and answer the following questions.
(1) Where is Suda's house?

(2) How many shopping centers do they have in that area?

(3) Name three things that are sold at the shopping center.

(4) What is located opposite to the shopping center?

(5) Where is the bookstore?

Activity 2 (Pair Work)

The scenario is that you and your counterpart are watching the launch of the space shuttle on TV. He is excited about the event. Do the countdown together from 10 to 0.

Activity 3 (Pair Work)

The scenario is that you have moved into a new apartment. You are sharing the apartment with another person. One student will play the role of Joseph Wilson and the other student will play the role of สันติ. Each student will draw a plan of the imaginary apartment that they are going to live in and mark the areas where he would place furniture. Label the furniture. Describe the colors. The partners compare their plans and report to the class on what they agreed. When each pair is reporting to the class, other students will take notes. Then they fill out the following table.

	Typical size of the apartment: how many rooms (what kind of rooms)
	

	The most popular furniture item
	

	The most popular color
	

Describing Your Surroundings

 Thai SOLT I
Skill Enhancement Activities

 Module 1 Lesson 3

Activity 4

Random numbers 1-20. The instructor will put a box on the table with index cards containing numbers one through twenty. The cards are placed upside down. Each student will pull out a card, read it aloud to the rest of the class and write it on the other side of the card in Thai. He or she keeps the number until everyone picks the cards. After all the students received their numbers, they make a formation starting with the smallest number up to the highest.

Activity 5

Lottery game. Look at the chart and cross out six numbers. The instructor will pull out the numbers from a hat and read them to you in Thai. Are there any winners? Repeat the activity several times.
	1
	2

	3
	4

	5
	6

	7
	8

	9
	10

	11
	12

	13
	14

	15
	16

	17
	18

	19
	20

Activity 6 (Pair Work)

You are in the building of a Thai-American company. A security guard tells you that in order to go up to see someone in the office you need to give him/her the following information: your name, age, phone number and car license number (เลขทะเบียนรถ). Your partner will play the role of the security guard and will write all the details down. Check his/her notes to see if all the number are written correctly and report to the class. Reverse the role.

Activity 7

Experiential learning. The whole class will go outside to a parking lot with the instructor. Look at the cars and write down the colors and license plate numbers of at least five cars. Return to class and compare your notes with the rest of the group. Put your findings on the board.

Describing Your Surroundings

 Thai SOLT I
Homework

 Module 1 Lesson 3

Activity 1

The following passage contains information concerning the description of a structure. Listen carefully and answer the questions.
(1) On which floor does the speaker live?

(a) 1st floor

(b) 2nd floor
(c) 5th floor

(d) 6th floor

(2) How many stories does this building have?

(a) 3

(b) 5

(c) 2
(d) 10
(3) How many rooms are in the apartment?

(a) 2

(b) 5

(c) 13

(d) 20

(4) What color is the apartment building?

(a) yellow

(b) blue

(c) white

(d) green
Describing Your Surroundings

 Thai SOLT I
Homework

 Module 1 Lesson 3

Activity 2

The following is the directory of a department store. Describe in Thai what is located on each floor.

1st floor --- computers, shoes

2nd floor --- women's clothing, bags

3rd floor --- men's clothing, children's clothing
4th floor --- furniture, TV

Activity 3

The following text contains information concerning the location of items in a building. Read the passage carefully and answer the questions.

Reading:

ผมและครอบครัวอยู่บนชั้นสิบสามของตึกนี้ บ้านผมมีสองห้องนอนหนึ่งห้องน้ำ ในห้องรับแขกผมมีโต๊ะสีน้ำตาลหนึ่งตัว เก้าอี้สีขาวสองสามตัว มีทีวีอยู่บนโต๊ะ มีโซฟาอยู่ข้าง ๆโต๊ะ มีชั้นวางหนังสือสีดำข้าง ๆ ทีวี

(1) Which of the following is not found in the room described above?

(a) TV

(b) chairs

(c) table

(d) bed

(2) On what floor of the building does this person live?

(a) 3

(b) 5

(c) 13

(d) 15

(3) Where in the room is the sofa located?

(a) next to the table

(b) under the table

(c) against the wall

(d) behind TV and a bookshelf

Describing Your Surroundings

 Thai SOLT I
Homework

 Module 1 Lesson 3

(4) Where is the bookshelf located?

(a) beside the TV

(b) by the table

(c) under the table

(d) beside the sofa

(5) Draw a simple picture of this room with all the furniture items placed according to the text.

Activity 4

The following text contains information concerning the location and color of specific objects. Read the following passage and answer the questions.

Reading:

ห้องรับแขกผมสีขาว ในห้องรับแขกมีทีวีและชั้นวางหนังสือสีดำ ตู้เย็นสีขาว

โต๊ะและ เก้าอี้สีน้ำตาล โต๊ะอยู่ตรงข้ามกับทีวี ชั้นวางหนังสืออยู่ติดกับทีวี ถัดจากห้องนี้เป็นห้องครัว

(1) Which of the following objects are of the same color?

Wall, table, TV, bookshelf, refrigerator

(2) Which room is being described?

(a) living room

(b) master bedroom

(c) kitchen

(d) bathroom

(3) What color is the table in the room?

(a) green

(b) yellow

(c) brown

(d) white

(4) From the TV, where is the table located?

(a) behind TV

(b) beside TV

(c) under TV

(d) opposite to the TV

Describing Your Surroundings

 Thai SOLT I
Homework

 Module 1 Lesson 3

(5) What is located next to the TV?

(a) a bed

(b) a bookshelf

(c) a radio

(d) a table

(6) What room is located next to this room?

(a) bedroom

(b) living room

(c) kitchen

(d) bathroom

Activity 6

Listen to the description of the following items and write down the colors mentioned in the space provided:

1.___

2.___

3.___

4.___

5.___
Activity 7

Make a list of your family members and write them in Thai.

Example:

	father
	พ่อ

	mother
	แม่

	older sister
	พี่สาว

	older brother
	พี่ชาย

	me
	ผม

	younger sister
	น้องสาว

PAGE
154

_1019955552

_1024231954.bin

_1038642323.bin

_1019955672

_1019956017

_1019943795.doc
[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.wmf]

_1019948729

_1019943292.doc
[image: image1.wmf][image: image2.wmf][image: image3.wmf]

