Thai SOLT I

Module 1 Lesson 4

[image: image1.wmf]

[image: image18.png]

The Family

The Family

 Thai SOLT I

Objectives

 Module 1 Lesson 4

At the end of this lesson, the students will be able to talk about the family. Under this Terminal Learning Objective the students will be able to:

1. Identify family relationships. This task will include:
· Identify family members

· Talk about your family

· Discuss your family tree

· Ask about other family members

· Discuss family events

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4
	Tip of the Day

A typical Thai family is not large and consists of about 5-6 members who are closely related. A father, a mother and their children make up the integral part of a family unit, with addition of grandparents at the most. This is different from family unit of some other Asian countries such as China or Japan, which is called “extended family”. In a Thai family, a father assumes the position of “leader”, but leadership of a Thai father is somewhat different from those in other countries in the sense that it is not absolute and incontestable. The leadership is mostly symbolic and in many cases is shared by a mother, particularly in money matter, the bringing up of children and sometimes in providing them with education. Monogamy is a common practice in a Thai family. A wife helps her husband work in the field, and vice versa, a husband will assist his wife in some house chores. The relationship between parents and children is quite simple. Parents seldom lay down strict disciplines but usually inculcate and set good examples for their children. As they grow up, children are taught to help themselves and to help out their families whenever necessary.

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Family members

This was Suthee’s family tree when he was born. The words in bold font indicate the relationship of each member to Suthee.

 (maternal)

(paternal)

กานดา

[image: image2.wmf] ประเวศ

 ปราณี [image: image3.wmf] สมาน
ยาย

 ตา

 ย่า

 ปู่

|________________|

|________________|

 | |
 |
 |

 | |
 |
 |

 สุทัศน์ สมศรี มาลี นารี

 จำนงค์์ จรรยา อนันต์ ดำรง
 ลุง ป้า แม่
 น้า

 ลุง ป้า พ่อ อา

 |______________ [image: image4.wmf] |

|
 |

 อรัญญา สุธี

 พี่สาว
Exercise 1

Use Suthee’s family tree as a reference. Fill in the blanks with the right names or titles of each member.

1. กานดาเป็นภรรยาของประเวศ

ปราณีเป็นภรรยาของ _________

2. ประเวศเป็นสามีของกานดา

สมานเป็นสามีของ _________

3. อรัญญาเป็น _________ ของมาลีและอนันต์

4. สุธีเป็น _________ ของมาลีและอนันต์
5. สุธีเป็น _________ ของอรัญญา
6. _________และ _________ เป็นลุงของอรัญญาและสุธี

7. จรรยาเป็น _________ ของอนันต์
8. อนันต์เป็นน้องชายของ _________ และ _________
9. อรัญญาและสุธีเป็น _________ กัน

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Family Titles

Boys and girls, brothers and sisters, sons and daughters

Each of these terms consists of two words in Thai, the second of which indicates gender. Often you will hear Thais referring to a brother or sister simply as พี่ or น้อง and it can take some time to figure out whether it is a brother or sister that is being referred to.

ผู้ชาย

boy (literally ‘one who is male’)

ผู้หญิง

girl (one who is ‘female’)

ลูกชาย

son (‘child-male’)

ลูกสาว

daughter (‘child-female’)

พี่น้อง

brothers and sisters (‘ones who are older—ones who are younger’)

พี่ชาย

older brother (‘one who is older-male’)

พี่สาว

older sister (‘one who is older-female’)

น้องชาย
younger brother (‘one who is younger-male’)

น้องสาว
younger sister (‘one who is younger-female’)

สุภาพบุรุษ
gentlemen

สุภาพสตรี
ladies

Exercise 2

Add the missing male or female counterpart to each set.

1. น้องชาย _________
6. ปู่ _________
2. แม่ _________
7. ลูกชาย _________
3.
ลุง

8. สามี _________
4. ผู้หญิง _________
9. ยาย _________
5. พี่ชาย ________ 10. สุภาพบุรุษ _________

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Additional Family members
Some changes have occurred in Suthee’s family. Here is an updated family tree:

(The words in bold font indicate the relationship of each member to Suthee.)

กานดา
 [image: image5.wmf] ประเวศ
ยาย

 ตา

 |________________|

|

 มาลี
 [image: image6.wmf]

อนันต์ [image: image7.wmf]
 พรรณี

 แม่

 พ่อ

 แม่เลี้ยง

|__________________| |___________|

|
 |

 |

สมบัติ
 [image: image8.wmf] อรัญญา สุธี

 สุธน

พี่เขย พี่สาว

 น้องคนละแม่
 |______________|

| |

 โกวิท
 ศิริมา

 หลานชาย หลานสาว

Notes:

In-laws: Father-in-law
พ่อผัว (พ่อสามี) (woman’s)

พ่อตา (man’s)

 Mother-in-law
แม่ผัว (แม่สามี) (woman’s)

แม่ยาย (man’s)
 Brother-in-law
พี่ / น้องเขย

 Sister-in-law

พี่ / น้องสะใภ้

Exercise 3
Use Suthee’s family tree as a reference. Fill in the blanks with the right names or titles of each member.

1. แม่ยายของสมบัติชื่อ _________

2. พ่อตาของสมบัติชื่อ _________

3. อรัญญาเป็น _________ ของสมบัติ

4. สุธีเป็น _________ ของสมบัติ

5. สุธีเป็น _________ ของพรรณี

6. สุธีและสุธนเป็น _________ คนละแม่

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Exercise 4
Add the missing male or female counterpart to each set.

1. แม่เลี้ยง _________
2. พี่เขย _________
3.
ลูกเขย

4. หลานชาย

5. น้องชายคนละแม่

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Lesson Scenario
A: ครอบครัวคุณมีใครบ้าง

Who are your family members?
B: มีพ่อแม่ พี่ชายสองคน และน้องสาวคนหนึ่ง
 There are my parents, two older brothers and a younger sister in my family.

A: คุณปู่คุณย่า หรือคุณตาคุณยาย ยังอยู่ไหม
 Are your grandparents still alive?
B: เสียไปหมดแล้ว ยังเหลือคุณยายคนเดียว
 No. My maternal grandmother is still alive but the others have passed away.
A: ครอบครัวคุณอยู่ที่ไหน
 Where do your family members live?
B: พ่อกับแม่อยู่เชียงใหม่ พี่ชายกับน้องสาวอยู่กรุงเทพฯ
 My parents live in Chiang Mai and my brothers and sister live in Bangkok.
A: พบกันบ่อยไหม
 Do you get together often?
B: ช่วงปีใหม่และสงกรานต์ แล้วครอบครัวของจ่าสมิทล่ะ
 We get together on the New Year's Day and Songkran.
 How about your family, Sergeant Smith?
A: ได้พบกันช่วงคริสมาสต์
 We gather at Christmas.
Exercise 5 (Group Work)
The class will work together as a group on this activity while the instructor serves as a resource. The instructor will relate information concerning his/her family and the appropriate terms of address. Students may ask questions in order to expound their knowledge base. Taking notes is not a bad idea, as this information will serve as the basis for the upcoming exercises!

The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Exercise 6 (Pair Work)

The situation is that you are getting to know your counterpart better. You are interested in the type of person that he is, and whether he has a family. Your task is to discover the different kinship terms for all the relatives depending on the gender of the relatives as well as his/her family tree. This information will serve you well in your tour in Thailand. Your instructor will serve as a resource for this activity. Reverse roles so that both partners can ask and respond to questions either using their own information or that which they created.

Exercise 7 (Pair Work)

Switch partners using different pair groupings for this exercise. The task, scenario and objectives for this activity are the same as for Exercise 2. Again reverse roles with your new partner.

Exercise 8 (Pair Work)
The situation is that you have multi-family in your household. There are eight people who live in the house. They are your grandparents, your parents, your older brother, an older sister, a younger brother and you. You are a male. You are going to invite your counterpart and introduce your family while he enjoys a Thai style dinner. Tell him their relationship with you and their names. Your partner will play your counterpart who greets them appropriately and introduces himself/herself. Reverse roles so that both can apply a solution to this task.

Exercise 9 (Pair Work)

The situation is that you notice a picture of a family that is placed on your team sergeant’s desk where you work. In the photo, there are an old couple who look like his grandparents, a couple who look like his parents, a young woman with two children, a boy, and a girl. You want to know who they are such as how they relate to the sergeant and names and where they live. You know your team sergeant is proud of his family and loves to talk about them. Also, you would like to show and tell him the picture of your family; your parents, one older sister and one younger brother. Tell him how each one is related to you and their names and where they live now.
The Family

 Thai SOLT I

Introduction

 Module 1 Lesson 4

Exercise 10

นี่คุณพ่อคุณแม่ค่ะ คุณพ่อมาจากประเทศจีน แต่อยู่เมืองไทยนานแล้ว เป็นผู้จัดการบริษัทที่จังหวัดสงขลาในภาคใต้ คุณแม่เป็นคนไทย มาจากภาคเหนือ จังหวัดเชียงรายค่ะ คุณแม่ไม่ได้ทำงาน

Naree is telling Nancy about her parents. Can you understand what she says?

1. What nationality is her father?

2. What is his job?

3. Where does her mother come from?

4. What is her job?

The Family

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 4

Sentence Patterns

a. Yes-No Question

	Subject
	Verb
	Object
	Question word
	Polite particle

	คุณ

you

คุณ

you

	แต่งงาน

marry

มี

have
	ลูก

child
	แล้ว หรือ ยัง

already or not yet

แล้ว หรือ ยัง

already or not yet

	คะ

คะ

	Subject
	Verb
	Object
	Question word
	Polite particle

	แม่

mother

	ทำงาน

work

	
	หรือ เปล่า

or not
	ครับ

	Subject
	Verb
	Object
	Question word
	Polite particle

	เขา

he
	มา แล้ว

come already
	
	ใช่ไหม

yes?
	ครับ

	Subject
	Verb
	Object
	Question word
	Polite particle

	เขา

he
	เป็น

is
	น้องชาย คุณ

brother you
	หรือ

 ?
	ครับ

The Family

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 4

b. Content Question

	Subject
	Verb
	Object
	Question word
	Polite particle

	คุณ
you

คุณ
you
	มี
have

มี
have
	ลูก
child

พี่น้อง
siblings
	กี่ คน
how many Clf.

กี่ คน
how many Clf.
	คะ
คะ

	Subject
	Verb
	Object
	Question word
	Polite particle

	คุณ
you

	อายุ
age
	
	เท่าไร

how many

	คะ

c. Possession: ‘ของ’ (frequently omitted)

	Noun
	‘of ’
	Personal pronoun
	Meaning

	พ่อแม่

parents

หนังสือ

book

	ของ

of

ของ

of
	เขา

he
สุดา

Suda
	พ่อแม่ (ของ)เขา

his parents

หนังสือ (ของ)สุดา

Suda’s book

The Family

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 4

d. Verbless Predication in which a demonstrative pronoun occupies either the subject or predicate position

	Subject
	Verb
	Object
	Possession
	Question word

	นี่
this (is)

นั่น
that (is)

โน่น
that over there (is)
	
	หนังสือ
	ของ
of
	ใคร
who
อะไร
what

ใคร
who

e.
Equative sentence: a sentence pattern in which two noun phrases are equated with the use of an equative verb.

	Noun phrase
	Equative Verb ‘to be’
	Noun phrase

	พ่อ ของ ภรรยา
father of wife

นี่
this is

ผม
I
	คือ

be

(คือ)

เป็น

be
	พ่อตา

‘term for father of wife’

ภรรยา (ของ) ผม
wife (of) I

หมอ
doctor

คือ is an equivalent of the verb ‘to be’ in English. Unlike other verbs in the language, คือ cannot be negated. It has a special negative form, which is

‘ไม่ใช่ ’(‘not to be’). The verb คือ is usually omitted, except in formal writing.

The Family

 Thai SOLT I

Vocabulary

 Module 1 Lesson 4

	กับ
	with (prep.)

	ของ
	of (possessive)

	เขย
	male relative by marriage

	เขียน (หนังสือ)
	to write

	ครอบครัว
	family

	เจ้าภาพ
	host, hostess

	ช่วง / ตอน
	period of time

	ชอบ
	to like

	ชาย / หนุ่มโสด
	bachelor; single man (cllq.)

	ญาติ
	relatives

	เด็กผู้ชาย
	boy

	เด็กผู้หญิง
	girl

	ต้องการ
	to want

	ตักบาตร
	to give food offering to a monk

	ตา
	grandfather (maternal)

	ตาย / เสีย
	to pass away

	ตายาย
	grandparents (maternal)

	แต่
	but

	แต่งงาน
	to get married, be married

	แถวนี้
	around this area

	ทั้งหมด
	all together

	น้องชาย
	younger brother

	น้องสาว
	younger sister

	นักเรียนชั้นมัธยมปลาย
	high school student

	น้า
	younger brother or sister of mother

	บริษัท
	company

	บวช
	Buddhist ordination

	ป้า
	elder sister of father or mother

	ปู่
	grandfather (paternal)

	ปู่ย่า
	grandparents (paternal)

	ไปร่วม….
	to attend

	ผู้จัดการ
	manager

	เผาศพ
	to cremate

	พยาบาล
	nurse

	พ่อ
	father

	พ่อแม่
	parents

	พี่ชาย
	older brother

	พี่น้อง
	sibling, brother and sister

The Family

 Thai SOLT I

Vocabulary

 Module 1 Lesson 4

	พบปะ
	to meet, encounter

	พี่สาว
	older sister

	พูด
	to talk

	ภรรยา เมีย
	wife

	มาพบปะกัน
	to gather

	มี
	there is, there are, verb ‘to have’

	เมื่อไร เมื่อ
	when

	แม่
	mother

	แม่บ้าน
	homemaker

	แม่เลี้ยง
	stepmother

	ยัง(มีชีวิต) อยู่
	still living

	ย่า
	grandmother (paternal)

	ยาย
	grandmother (maternal)

	รัก
	to love

	เรียนหนังสือ
	to study

	ลุง
	elder brother of father or mother

	ลูก
	child, children

	ลูกคนสุดท้อง
	The last child in the family

	ลูกชาย
	son

	ลูกชายคนกลาง
	Second son of three

	ลูกชายคนโต
	the eldest son

	ลูกติด (พ่อ / แม่)
	child from previous marriage

	ลูกพี่ลูกน้อง
	cousin

	ลูกเลี้ยง
	stepchild

	ลูกสาว
	daughter

	สงกรานต์
	the old Thai New Year celebration

	สะใภ้
	female relative by marriage

	สามี ผัว
	husband

	สาว
	young (female)

	โสด เป็นโสด
	single

	หญิง / สาวโสด
	bachelor; single woman (cllq.)

	หนุ่ม
	young (male)

	หมด
	to be all, entirely

	หลานชาย
	nephew, grandson

	หลานสาว
	niece, granddaughter

	เหลือ
	that which remains

	อยู่ (ที่)
	to live (at), to reside

	อา
	younger brother or sister of father

The Family

 Thai SOLT I

Culture Notes

 Module 1 Lesson 4

Family Events

Thai wedding traditions still stress the importance of family relationship just like in the past. Thai wedding is not only a matter of celebration, but also an acknowledgement of a new bond between two families. It is also the time for family members and friends to wish the newly-weds a long life together in serene happiness.

[image: image9.jpg]

แต่งงาน
Songkran Festival is the celebration of the old Thai New Year’s Day according to the lunar calendar (April 13th-15th). Mostly it is done quietly in the households. Senior persons usually go to perform religious rites as well as attend sermons at a Buddhist temple, whereas junior persons will bring gifts to their elderly relatives and ask for their blessings at the same time.

[image: image10.jpg]

สงกรานต์

The Family

 Thai SOLT I

Culture Notes

 Module 1 Lesson 4

Buddhist Ordination

One of the greatest things in the life of a Thai man is ordination, which is regarded as an act of a great merit dedicated to his parents. It is a Thai custom for a young man to enter

the monkhood for a certain period of time in their life, but usually before marriage. The ordination ceremony is a religious event in which the entire village is drawn to take part.

During his monkhood, usually three months during the rainy season, the monk will devote most of his time for religious studies so he will be considered a ‘mature’ person.

[image: image11.jpg]

บวช
Buddhism is the predominate religion with 95% of the population following its traditions and beliefs. In the early morning, it is a common scene to see Buddhist monks walking out of their temples in a long line along the streets. The people waiting to offer food to the monks as an act of making merit. This pious act is called ‘ตักบาตร’

 [image: image12.jpg]

ตักบาตร
The Family

 Thai SOLT I

Culture Notes

 Module 1 Lesson 4

Long Khaek (ลงแขก)

Because of its agriculture-oriented background, the Thai society still holds on to old customs as guidelines for their living, for example: relying on kindred relationships or association with close friends as indicators of trust and intimacy.

Traditional rice farming in Thailand still relies more on human labor than on machinery, be it for ploughing or planting of the young rice crop, or for harvesting. The tradition of ‘Long Khaek’ is a Thai tradition in which the whole community joins together in one field after another in harvesting the rice crop and separating its grains from its stalk. This tradition reflects a community life, which supports one another as one large family.

[image: image13.jpg]

ลงแขก
The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

Activity 1 (Pair Work)

The situation is that you are at an informal social event with your counterpart. You are still discussing family issues. Play out the following interchanges.
1. You have two older brothers and one younger sister. Your colleague asks, "How many brothers and sisters do you have?" Respond appropriately in a complete sentence.

2. You want to know how many family members Mr. Sawai has. Ask the question.

3. You are talking to your colleague about your family. Your colleague asks,

"Where do your parents live?" You say, " They live in Chiang Mai and my younger sister, I and my parents get together on New Year’s Day."

Activity 2 (Pair Work)

This is a continuation of the activity in the previous exercise. The pairs will remain the same. You ask your partner about his/her family. Ask how many people are in the family, about his/her sibling, where they live, when they get together. Change roles and repeat the activity.

Activity 3

Write titles for the following family members in Thai.

(1) father

(2) mother

(3) grandparents

The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

(4) younger brother

(5) younger sister

(6) older brother

(7) older sister

Activity 4 (Pair Work)

The situation is that you meet your counterpart’s colleague. He also serves as a POC for another team. You have a few drinks together and start to talk about your families. Play out the following scenarios with him/her.

(1) Say you are the oldest son in the family.

(2) Say you are the youngest child in the family.

(3) You are a male and have one older brother and one younger brother. Say you are the second son of three boys.

(4) You have three older brothers. Say you are the youngest of four boys.

(5) Mr. Sanchai asks you about your younger brother. You say, "My younger brother is a high school student."

The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

Activity 5

Practice the use of words อยู่ and ยัง(มีชีวิต)อยู่. Keep in mind that อยู่ is used in reference to residence: where a person resides or stays. ยัง(มีชีวิต)อยู่ is used in all instances that refer to life (being alive).

Example:

เขาอยู่ที่บ้านตอนนี้

คุณแม่ผมยังอยู่ แต่คุณพ่อเสียแล้ว

(1) Write where your family lives in the USA.

(2) Write whether your parents are still alive.

(3) Write where you live right now.

(4) Write that your grandparents have already passed away.

Activity 6 (Group Work)

Each student will bring family pictures to the class or draw your family tree on a piece of paper. Students will have about five minutes to prepare to talk about these people in the photos: tell your class about their relationship to you, their age, place of residence, profession, rank, etc. The activity continues until all students have had the chance to narrate their families.

The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

Activity 7

Listen to the instructor read the following dialogue and answer the questions.

	Reading:

A: ปู่ย่าตายายคุณยังอยู่ไหม คุณสุณี

B: คุณยายยังอยู่ แต่คุณปู่คุณย่าและคุณตาเสียหมดแล้ว
A: คุณยายอยู่ที่ไหน

B: คุณยายอยู่กรุงเทพฯกับพ่อแม่ดิฉัน

(1) Who is ปู่ย่าตายาย?

(a) parents
(b) grandparents

(c) uncles

(d) sisters

(2) According to the dialogue, is Sunee’s grandfather still alive?

(a) yes, he is alive

(b) no, he has passed away

(c) don’t know

(3) According to the dialogue, who lives with Sunee’s parents?

(a) her grandmother

(b) her brother

(c) her grandfather

(d) her uncle

(4) Where does Sunee’s grandmother live?

(a) หาดใหญ่

(b) โคราช
(c) อยุธยา
(d) กรุงเทพฯ
The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

Activity 8 (Pair/Group Work)

The class will work together as a group during this activity. On a piece of paper, print the first and last names of all of your own family members. The lists will be collected and disseminated to other students. When you receive your new list, assume the identity of that person and pair up with the person next to you. Ask and respond to questions concerning your “new” family.

Example:

Phil white:
พ่อแม่คุณชื่ออะไร

นามสกุลอะไร

พ่อแม่คุณยังอยู่ไหม

คุณมีพี่น้องกี่คน

คุณมีน้องชายไหม
The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

Activity 9 (Pair/Group Work)

Guessing game. The class will be divided into pairs of students. One of you chooses an identity from the family tree below but does not reveal it. Your partner asks yes/no questions until the clues add up and the identity is established. Then reverse roles. Play several games while switching partners.

Example:

คุณเป็นผู้หญิงหรือผู้ชาย

คุณมีลูกไหม

พ่อแม่คุณชื่ออะไร

คุณมีพี่น้องไหม

คุณมีพี่ชายไหม
พี่ชายคุณชื่ออะไร
(maternal)

(paternal)

กานดา

[image: image14.wmf] ประเวศ

 ปราณี [image: image15.wmf] สมาน
ยาย

 ตา

 ย่า

 ปู่

|________________|

|________________|

 | |
 |
 |

 | |
 |
 |

 สุทัศน์ สมศรี มาลี นารี

 จำนงค์์ จรรยา อนันต์ ดำรง

 ลุง ป้า แม่
 น้า

 ลุง ป้า พ่อ อา

 |______________ [image: image16.wmf] |

|
 |

 |

สมบัติ
 [image: image17.wmf] อรัญญา สุธี

 สุธน

พี่เขย พี่สาว

 น้องคนละแม่
 |______________|

| |

 โกวิท
 ศิริมา

 หลานชาย หลานสาว

The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

Activity 10

Listen to the instructor read a conversation and answer the questions below.

	Reading:

ปุ๋ย:
คุณ ลอร่า ทำงาน ที่ไหน คะ

Mrs. Laura work where

ลอร่า:
ยัง ไม่ได้ ทำ ค่ะ แล้ว คุณ ล่ะคะ ทำงาน ที่ไหน

still not have do and then you work where

ปุ๋ย:
ที่ โรงพยาบาล รามา ค่ะ

at hospital Rama

ลอร่า:
ทำ อะไร คะ

do what

ปุ๋ย:
เป็น พยาบาล ค่ะ

be nurse

ลอร่า:
ขอโทษ นะคะ คุณ แต่งงาน แล้ว หรือ ยัง คะ

excuse

 you marry already or not yet

ปุ๋ย:
แต่ง แล้ว ค่ะ

marry already

ลอร่า:
มี ลูก แล้ว หรือ ยัง คะ

have child already or not yet

ปุ๋ย:
มี แล้วค่ะ

have already

ลอร่า:
กี่ คน คะ

how many person

ปุ๋ย:
สอง คน ค่ะ ผู้หญิง หนึ่ง ผู้ชาย หนึ่ง

two person female one male one

ลอร่า:
อายุ เท่าไร คะ

age how much

ปุ๋ย:
ลูกสาว อายุ สิบเอ็ด ลูกชาย อายุ แปด ขวบ ค่ะ

 daughter age eleven son age eight year

The Family

 Thai SOLT I

Application Activities

 Module 1 Lesson 4

1. Does Laura work?

2. Where does Pui work?

3. What does she do?

4. Is she married?

5. Does she have any children?

6. How many?

7. How old are they?

The Family

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 4

Activity 1 (Pair Work)

Draw your partner’s family tree. Ask questions that will enable you to perform this task: พ่อคุณชื่ออะไร คุณมีพี่น้องผู้ชายไหม. Do not write down your partner’s name on the tree, put an X in its place. Your partner will check that the tree is correct. Then change roles.

Activity 2
Your instructor will collect and randomly redistribute the family trees drawn during the previous activity. Find whose tree you have. Go around the classroom and ask questions that will enable you to identify the missing person on the tree. Example: คุณมีพี่สาวไหม เขาชื่อเจเน็ตใช่ไหม
Activity 3 (Group Work)

Play the ‘Go Fish’ game. Each group will be given a set of cards that contains the members (grandparents, parents, son and daughter) of seven families. The cards will be shuffled and 6 will be distributed to each member of the group. You have to reconstitute the families by taking turns asking other player for one missing member. If the player has the card requested, he has to hand it to you, and you get to ask for another card. If the player doesn’t have the card requested, he will tell you ‘Go Fish’, that is: “take a card from the deck”. When you complete a family, lay it down. The first player with no cards left wins.

Activity 4

Describe your immediate family. Give the name of each member and provide a piece of information about each one of them if possible.

Activity 5

Write a short essay about yourself. Tell your name, marital status, and hometown. Talk about family members that are important to you. Mention their nationality and profession.

The Family

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 4

Activity 6

Listen to a short passage about Khun Yupha’s family. Circle the right answers.
1. Yupha is from Songkhla / Khon Kaen province.

2. Somsak / Somchai is her husband.

3. He’s from Songkhla / Khon Kaen province.
4. They have two / three children.

5. Their first child is a boy / girl.

Activity 7

Read the newspaper clip and choose the correct phrase to complete the sentence.

	สำนักงานจัดสวน

‘พฤกษชาติ’

ดำเนินการโดยพ่อ-ลูก

This business

a. is under new ownership.

b. sells articles for men.

c. is a family operation.

The Family

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 4

Activity 8

Listen to Karnda (instructor) talking about her family, and fill in the blank spaces of the family tree with the missing names.

 ดำรง (M)

|_________________________________|

 | | | |

ชำนาญ

(F)
 (M)

ดวงตา (F) (M)

 ศิริพร

 |_______ ____|

 |____________|

 | |

 |
 |

บุญช่วย (M)
(F)

กานดา(F) (M)
Activity 9

Read the personal ad below and check whether the statements next to it are true or false.

	พ่อม่ายลูก ๒ เมียหย่า นักธุรกิจที่ ประสบความสำเร็จในหน้าที่การงานสูง ต้องการใช้ชีวิตร่วมกับหญิงอายุระหว่าง ๓๐-๔๐ ปี อุปนิสัยร่าเริง จริงใจ ลูกติดโอเค

	1. The person who wrote this ad

2. is a woman T / F

3. is divorced T / F

4. has two children T / F

5. would welcome someone with a child T / F

Activity 10

	กำหนดสวดพระอภิธรรมศพ

คุณพ่อ บุญยธรรม ร่วมสุข

ณ ศาลาวัดดาวคนอง

วันที่ ๑๕-๒๑ กันยายน ๒๕๓๔

จึงกราบเรียน และเรียนเชิญมาด้วยความเคารพ

กราบขออภัยที่ไม่ได้ออกการ์ดเชิญ

ภรรยา-บุตร-หลาน เจ้าภาพ

The obituary was placed by

a) the employer of the deceased.

b) the family of the deceased.

c) the parents of the deceased.

The Family

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 4

Activity 11

	ฮัลโหล...

หลานฉันผู้ชายหรือผู้หญิงคะ

In the statement above, the speaker is

a) a mother.

b) a grandmother.

c) an uncle.

Activity 12

	คุณแม่ยังสาว

ลิเดีย เดอเวกา ลมกรดคุณแม่ยังสาว ซูเปอร์สตาร์ของฟิลิปปินส์ ที่จะลงชิง ๔ เหรียญทองกรีฑาในกีฬาซีเกมส์ครั้งนี้ เวลาไปลงซ้อม ลูกสาวคนเดียวก็ยืนเฝ้าอยู่ไม่เคยห่าง

The statement is concerning

a) a young mother.

b) a young grandmother.

c) a young niece.

The Family

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 4

Activity 13
	รับสมัครผู้ช่วยพยาบาลสตรีโสด

ม.๖ ปวช. ปวส. ปวท. ปกศ.ถึงปริญญาตรี

เป็นผู้ช่วยโรงพยาบาลเอกชน รายได้ดี มีโบนัส โทรฯ ๒๗๘-๐๑๖๗

This ad is for

a) a single woman.

b) a single man.

c) a married woman.

The Family

 Thai SOLT I

Homework

 Module 1 Lesson 4

Activity 1

Match the following Thai phrases with corresponding English:

1. ครอบครัวคุณสบายดีหรือ

a) I have a few relatives living in America.
2. พ่อแม่คุณสบายดีหรือ

b) He’s twenty years old.
3. สบายดี ขอบคุณ

c) I have only one older brother.
4. พ่อแม่คุณยังอยู่หรือเปล่า

d) Do you have any brothers or sisters?
5. ยังอยู่

e) They’re fine, thank you.
6. คุณมีพี่น้องไหม

f) I have two younger sisters.
7. ฉันมีน้องสาวสองคน

g) Yes, they’re still living.
8. คุณมีพี่น้องผู้ชายกี่คน

h) How old is your older brother?
9. ผมมีพี่ชายคนเดียว

i) How many brothers do you have?
10. พี่ชายคุณอายุเท่าไร

j) Are your parents still living?
11. ยี่สิบปี

k) How is your family?
12. ผมมีญาติสองสามคนอยู่อเมริกา l) How are your parents?
Activity 2

Listen to the following Thai phrases and mark the number in front of the English translation given below.

______a) I have a few relatives living in America.
______b) He’s twenty years old.
______c) I have only one older brother.
______d) Do you have any brothers or sisters?
______e) They’re fine, thank you.
______f) I have two younger sisters.
______g) Yes, they’re still living.
______h) How old is your older brother?
______i) How many brothers do you have?
______j) Are your parents still living?
______k) How is your family?
______l) How are your parents?

The Family

 Thai SOLT I

Homework

 Module 1 Lesson 4

Activity 3

Give your own answers (write in Thai in a complete sentence) for the following questions:

1. คุณมีพี่น้องไหม

2. คุณมีพี่น้องผู้ชายกี่คน
3. พ่อแม่คุณยังอยู่หรือเปล่า
4. ครอบครัวคุณสบายดีหรือ
5. คุณอายุเท่าไร
6. คุณทำงานอะไร
7. คุณแต่งงานแล้วหรือยังคะ
8. คุณมีลูกไหม
9. ครอบครัวคุณอยู่ที่ไหน
10. แม่คุณทำงานหรือเปล่า
Activity 4

Family titles: Complete the following statements:

1.
พ่อของแม่ คือ

2. แม่ของแม่ คือ ________________

3. พ่อของพ่อ คือ__________________

4. แม่ของพ่อ คือ ________________
5. น้องของแม่ คือ _______________
6. พี่สาวของแม่ คือ ______________
7. พี่สาวของพ่อ คือ ______________

8. น้องสาวของพ่อ คือ ____________
9. น้องชายของพ่อ คือ ____________
10. น้องสาวของแม่ คือ ____________
11. น้องชายของแม่ คือ ____________
12. พ่อของสามี คือ _______________
13. แม่ของสามี คือ _______________
14. พ่อของภรรยา คือ _____________
15. แม่ของภรรยา คือ _____________
16. ลูกชายของพี่สาว คือ ___________
17. ภรรยาของน้องชาย คือ __________
18. สามีของพี่สาว คือ _____________
The Family

 Thai SOLT I

Homework

 Module 1 Lesson 4

Activity 5

Look at the family tree below. Write down the family relations of each name to Karnda.

	ดวงเดือน

 ดำรง (M)

|_________________________________|

 | | | |

ชำนาญ
 ปราณี (F)
 สมบัติ (M)
 ดวงตา (F) สมชาติ (M)
 ศิริพร

 |_______ ____|

 |____________|

 | |

 |
 |

สิทธิ์ (M) นฤมล (F)

 กานดา(F) เมธี (M)

Activity 6

Refer to the same family tree (Exercise 5) and write the answers in Thai to the questions.

1. ใครเป็นภรรยาของดำรง

2. ใครเป็นพี่ชายของดวงตา

3. ปราณีแต่งงานกับใคร

4. ปราณีมีลูกกี่คน

5. ลูกของปราณีชื่ออะไรบ้าง

6. สมชาติมีพี่น้องกี่คน

7. ลูกชายคนโตของดำรงชื่ออะไร

8. ลูกสะใภ้ของดวงเดือนชื่ออะไร

9. ลูกเขยของดำรงชื่ออะไร

10. ลูกพี่ลูกน้องของนฤมลชื่ออะไรบ้าง

11. แม่ของเมธีชื่ออะไร

12. น้าของสิทธิ์ชื่ออะไรบ้าง

The Family

 Thai SOLT I

Homework

 Module 1 Lesson 4

Activity 7

You will now practice the use of the verbs ‘อยู่’ and ‘ยังอยูู่’. Keep in mind that ‘อยู่’ is used in reference to residence: where a person resides or stays.

Examples:

ครอบครัวของผมอยู่ที่ลอสแองเจลิส

พ่อคุณยังอยู่หรือเปล่า

1. Write where your family lives in the U.S.A.

2. Write whether your parents are still alive.

3. Write where you live right now.

4. Write that your grandparents have passed away.

The Family

 Thai SOLT I

Homework

 Module 1 Lesson 4

Activity 8

In dialogue 1 a SF soldier questions his Contact Person. In dialogue 2 the Contact Person questions the SF soldier. Select the appropriate questions from the jumble box.

Dialogue 1

SF:
__

CP:
ครับ แต่ผมหย่าแล้ว

SF:
__

CP:
มีครับ ผมมีลูกชายคนหนึ่งและลูกสาวคนหนึ่ง เขาอยู่แถวนี้

SF:
__

CP:
ลูกชายชื่อจารึก ลูกสาวชื่ออลิสา นี่รูปของเขา

SF:
__

CP:
นั่นแม่ผมครับ

Dialogue 2

CP:
__

SF:
ประจำอยู่ที่จัสแม็กครับ

CP:
__

SF:
มาจากเพนซิลเวเนีย

CP:
__

SF:
ยังครับ ผมยังเป็นโสด

CP:
__

SF:
มีพี่ชายหนึ่งคน น้องชายหนึ่งคน

CP:
__

SF:
เปล่าครับ อยู่ที่แคลิฟอร์เนีย

The Family

 Thai SOLT I

Homework

 Module 1 Lesson 4

	คุณแต่งงานแล้วหรือยัง

 คุณมาจากไหน

 คุณประจำอยู่ที่ไหนครับ

คุณมีพี่น้องไหม คุณแต่งงานแล้วหรือยัง

ลูกคุณชื่ออะไร

 คุณมีลูกไหม นั่นใครครับ

อยู่ที่เพนซิลเวเนียด้วยหรือ

Activity 9
Look for some family pictures and bring them to class tomorrow morning or draw your family tree on a piece of paper. Be prepared to talk about these people in the photos, tell your class about their relationship to you, their age, marital status, place of residence, profession, etc.

Activity 10

Write a short biography of yourself. Tomorrow, tell your classmates your name, age, marital status, residence, and profession. If you have children, tell their names, age, etc. Also talk about family members who are important to you, such as aunts, uncles, grandparents, etc. Mention also where they live and whether they are still alive.
PAGE
183

_1037801564.doc

